

#	Variable Name	Variable Description
	ACE SUBJID STUID	College I.D. Subject I.D. Student I.D. as entered on form
	GRPA GRPB	Group Code A Group Code B
1	SEX	Your sex: 1 = Male 2 = Female
2	AGE	How old will you be on December 31 of this year? 1 = 16 or younger 2 = 17 3 = 18 4 = 19 5 = 20 6 = 21 to 24 7 = 25 to 29 8 = 30 to 39 9 = 40 to 54 10 = 55 or older
3	NATENGSP	Is English your native language? 1 = No 2 = Yes
4	YRGRADHS	In what year did you graduate from high school? 1=2013 2=2012 3=2011 4=2010 or earlier 5=Did not graduate but passed G.E.D. test 6=Never completed high school
5	FULLSTAT	Are you enrolled (or enrolling) as a: 1 = Part-time student 2 = Full-time student
6	DISTHOME	How many miles is this college from your permanent home? 1 = 5 or less 2 = 6 to 10 3 = 11 to 50 4 = 51 to 100 5 = 101 to 500 6 = Over 500
7	HSGPA	What was your average grade in high school? 1 = D 2 = C 3 = C+ 4 = B- 5 = B 6 = B+ 7 = A- 8 = A or A+
8	SATV SATM SATW ACTCOMP	SAT Critical Reading SAT Mathematics SAT Writing ACT Composite

#	Variable Name	Variable Description
9	HSTYPE	From what kind of high school did you graduate? 1=Public school (not charter or magnet) 2=Public charter school 3=Public magnet school 4=Private religious/parochial school 5=Private independent college-prep school 6=Home school
10	PREVCRED	Prior to this term, have you ever taken courses for credit at this institution? 1=No 2=Yes
11	OTHRCOLL	Since leaving high school, have you ever taken courses, whether for credit or not for credit, at any other institution (university, 4- or 2-year college, technical, vocational, or business school)? 1=No 2=Yes
12	PLANLIVE	Where do you plan to live during the fall term? 1=With my family or other relatives 2=Other private home, apartment, or room 3=College residence hall 4=Fraternity or sorority house 5=Other campus student housing 6=Other
13	NUMAPPLY	To how many colleges other than this one did you apply for admission this year? 1=None 2=One 3=Two 4=Three 5=Four 6=Five 7=Six 8=Seven to ten 9=Eleven or more
14	ACCP1ST	Were you accepted by your first choice college? 1=No 2=Yes
15	CHOICE	Choice: Is this college your: 1=Less than third choice 2=Third choice 3=Second choice 4=First choice
16	ECONOMIC	The current economic situation significantly affected my college choice: 1=Disagree Strongly 2=Disagree Somewhat 3=Agree Somewhat 4=Agree Strongly
17	CITIZEN	Citizenship status: 1=Neither 2=Permanent resident (green card) 3=U.S. citizen
18	PARSTAT	Are your parents: 1=One or both deceased 2=Both alive, divorced or living apart 3=Both alive and living with each other

#	Variable Name	Variable Description
19	APCOURSE APEXAM	How many Advanced Placement courses or exams did you take in high school? 1=Not offered at my high school 2=None 3=1 to 4 4=5 to 9 5=10 to 14 6=15 + AP Courses taken during high school AP Exams taken during high school
20	MATH1 MATH2 MATH3 MATH4 MATH5 MATH6	Please mark which of the following courses you have completed: 1=No 2=Yes Math Courses Completed: Algebra II Math Courses Completed: Pre-calculus/Trigonometry Math Courses Completed: Probability and Statistics Math Courses Completed: Calculus Math Courses Completed: AP Probability and Statistics Math Courses Completed: AP Calculus
21	HADREM1 HADREM2 HADREM3 HADREM4 HADREM5 HADREM6 HADREM7 NEEDREM1 NEEDREM2 NEEDREM3 NEEDREM4 NEEDREM5 NEEDREM6 NEEDREM7	Have you had, or do you feel you will need, any special tutoring or remedial work in any of the following subjects? 1=Not marked 2=Marked English: had special tutoring or remedial work Reading: had special tutoring or remedial work Mathematics: had special tutoring or remedial work Social Studies: had special tutoring or remedial work Science: had special tutoring or remedial work Foreign Language: had special tutoring or remedial work Writing: had special tutoring or remedial work English: need special tutoring or remedial work Reading: need special tutoring or remedial work Mathematics: need special tutoring or remedial work Social Studies: need special tutoring or remedial work Science: need special tutoring or remedial work Foreign Language: need special tutoring or remedial work Writing: need special tutoring or remedial work
22	PREMED PRELAW	Do you consider yourself Pre-Med Do you consider yourself Pre-Law 1=No 2=Yes
23	MAJOR	Student's probable field of study/major 1=Art, fine and applied 2=English (language and literature) 3=History 4=Journalism/Communication 5=Classical and Modern Languages and Literature (except English) 6=Media/Film Studies 7=Music 8=Philosophy 9=Theatre/Drama 10=Theology/Religion 11=Other Arts and Humanities 12=Biology (general) 13=Animal Biology (zoology)

#	Variable Name	Variable Description
	MAJOR (con't)	14=Ecology & Evolutionary Biology 15=Marine Biology 16=Microbiology 17=Molecular, Cellular & Developmental Biology 18=Neurobiology/Neuroscience 19=Plant Biology (botany) 20=Agriculture/Natural Resources 21=Biochemistry/Biophysics 22=Environmental Science 23=Other Biological Science 24=Accounting 25=Business Admin. (general) 26=Entrepreneurship 27=Finance 28=Hospitality/Tourism 29=Human Resources Management 30=International Business 31=Marketing 32=Management 33=Computer/Management Information Systems 34=Real Estate 35=Other Business 36=Elementary Education 37=Music/Art Education 38=Physical Education/Recreation 39=Secondary Education 40=Special Education 41=Other Education 42=Aerospace/Aeronautical/Astronautical Engineering 43=Biological/Agricultural Engineering 44=Biomedical Engineering 45=Chemical Engineering 46=Civil Engineering 47=Computer Engineering 48=Electrical/Electronic Communications Engineering 49=Engineering Science/Engineering Physics 50=Environmental/Environmental Health Engineering 51=Industrial/Manufacturing Engineering 52=Materials Engineering 53=Mechanical Engineering 54=Other Engineering 55=Clinical Laboratory Science 56=Health Care Administration/Studies 57=Health Technology 58=Kinesiology 59=Nursing 60=Pharmacy 61=Therapy (occupational, physical, speech) 62=Other Health Profession 63=Computer Science 64=Mathematics/Statistics 65=Other Math and Computer Science 66=Astronomy & Astrophysics 67=Atmospheric Sciences

#	Variable Name	Variable Description
	MAJOR (con't)	68=Chemistry 69=Earth & Planetary Sciences 70=Marine Sciences 71=Physics 72=Other Physical Science 73=Anthropology 74=Economics 75=Ethnic/Cultural Studies 76=Geography 77=Political Science (gov't., international relations) 78=Psychology 79=Public Policy 80=Social Work 81=Sociology 82=Women's/Gender Studies 83=Other Social Sciences 84=Architecture/Urban Planning 85=Criminal Justice 86=Library Science 87=Security & Protective Services 88=Military Sciences/Technology/Operations 89=Other 90=Undecided
24	SCAREER MCAREER FCAREER	Student Probable Career Mother's Occupation Father's Occupation 1=Actor or Entertainer 2=Artist 3=Graphic Designer 4=Musician 5=Writer/Producer/Director 6=Farmer or Forester 7=Natural Resource Specialist/Environmentalist 8=Accountant 9=Administrative Assistant 10=Business Manager/Executive 11=Business Owner/Entrepreneur 12=Retail Sales 13=Sales/Marketing 14=Human Resources 15=Finance (e.g., Actuary, Banking, Loan Officer, Planner) 16=Management Consultant 17=Real Estate Agent/Realtor/Appraiser/Developer 18=Sports Management 19=Journalist 20=Public/Media Relations 21=Advertising 22=College Administrator/Staff 23=College Faculty 24=Early Childcare Provider 25=Elementary School Teacher 26=Secondary School Teacher 27=Librarian 28=Teacher's Assistant/Paraprofessional

#	Variable Name	Variable Description
	SCAREER (con't) MCAREER (con't) FCAREER (con't)	29=K-12 Administrator 30=Other K-12 Professional 31=Military 32=Federal/State/Local Government Official 33=Protective Services (e.g., Homeland Security, Law Enforcement, Firefighter) 34=Postal Worker 35=Dietician/Nutritionist 36=Home Health Worker 37=Medical/Dental Assistant (e.g. Hygienist, Lab Tech, Nursing Asst.) 38=Registered Nurse 39=Therapist (e.g., Physical, Occupational, Speech) 40=Computer Programmer/Developer 41=Computer/Systems Analyst 42=Web Designer 43=Lawyer/Judge 44=Paralegal 45=Clinical Psychologist 46=Dentist/Orthodontist 47=Medical Doctor/Surgeon 48=Optometrist 49=Pharmacist 50=Veterinarian 51=Engineer 52=Research Scientist (e.g., Biologist, Chemist, Physicist) 53=Urban Planner/Architect 54=Custodian/Janitor/Housekeeper 55=Food Service (e.g., Chef/Cook, Server) 56=Hair Stylist/Aesthetician/Manicurist 57=Interior Designer 58=Skilled Trades (e.g., Plumber, Electrician, Construction) 59=Social/Non-Profit Services 60=Clergy 61=Homemaker/Stay at Home Parent 62=Other 63=Undecided
25	MEMPLOY FEMPLOY	Mother's Employment Status Father's Employment Status 1=Employed 2=Unemployed 3=Retired
26	AID1 AID2 AID3 AID4 AID5	How much of your first year's educational expenses (room, board, tuition, and fees) do you expect to cover from: 1=None 2=Less than \$1,000 3=\$1,000 - 2,999 4=\$3,000 - 5,999 5=\$6,000 - 9,999 6=\$10,000 + Aid: Family resources (parents, relatives, spouse, etc.) Aid: My own resources (savings from work, work-study, other income) Aid: Aid which need not be repaid (grants, scholarships, military funding, etc.) Aid: Aid which must be repaid (loans, etc.) Aid: Other than above

#	Variable Name	Variable Description
27	INCOME	<p>What is your best estimate of your parents' total income last year?</p> <p>1=Less than \$10,000 2=\$10,000 to 14,999 3=\$15,000 to 19,999 4=\$20,000 to 24,999 5=\$25,000 to 29,999 6=\$30,000 to 39,999 7=\$40,000 to 49,999 8=\$50,000 to 59,999 9=\$60,000 to 74,999 10=\$75,000 to 99,999 11=\$100,000 to 149,999 12=\$150,000 to 199,999 13=\$200,000 to 249,999 14=\$250,000 or more</p>
28	FINCON	<p>Do you have any concern about your ability to finance your college education?</p> <p>1=None (I am confident that I will have sufficient funds) 2=Some (but I probably will have enough funds) 3=Major (not sure I will have enough funds to complete college)</p>
29	SRELIGION FRELIGION MRELIGION	<p>Student's religion Father's religion Mother's religion</p> <p>1=Baptist 2=Buddhist 3=Church of Christ 4=Eastern Orthodox 5=Episcopalian 6=Hindu 7=Jewish 8=LDS (Mormon) 9=Lutheran 10=Methodist 11=Muslim 12=Presbyterian 13=Quaker 14=Roman Catholic 15=Seventh-day Adventist 16=United Church of Christ/Congregational 17=Other Christian 18=Other Religion 19=None</p>
30	DEGASP HIDEGREE	<p>Highest academic degree planned Highest academic degree planned at this college</p> <p>1=None 2=Vocational certificate 3=Associate (A.A. or equivalent) 4=Bachelor's degree (B.A., B.S., etc.) 5=Master's degree (M.A., M.S., etc.) 6=Ph.D. or Ed.D. 7=M.D., D.O., D.D.S., D.V.M. 8=J.D. (Law) 9=B.D. or M.DIV. (Divinity) 10=Other</p>

#	Variable Name	Variable Description
31	<p>ACT01</p> <p>ACT02</p> <p>ACT03</p> <p>ACT04</p> <p>ACT05</p> <p>ACT06</p> <p>ACT07</p> <p>ACT08</p> <p>ACT09</p> <p>ACT10</p> <p>ACT11</p> <p>ACT12</p> <p>ACT13</p> <p>ACT14</p> <p>ACT15</p> <p>ACT16</p> <p>ACT17</p> <p>ACT18</p> <p>ACT19</p> <p>ACT20</p> <p>ACT21</p> <p>ACT22</p> <p>ACT23</p> <p>ACT24</p> <p>ACT25</p> <p>ACT26</p> <p>ACT27</p> <p>ACT28</p>	<p>Indicate which activities you did during the past year</p> <p>1=Not at All</p> <p>2=Occasionally</p> <p>3=Frequently</p> <p>Act in Past Year: Attended a religious service</p> <p>Act in Past Year: Was bored in class</p> <p>Act in Past Year: Demonstrated for a cause (e.g., boycott, rally, protest)</p> <p>Act in Past Year: Tutored another student</p> <p>Act in Past Year: Studied with other students</p> <p>Act in Past Year: Was a guest in a teacher's home</p> <p>Act in Past Year: Smoked cigarettes</p> <p>Act in Past Year: Drank beer</p> <p>Act in Past Year: Drank wine or liquor</p> <p>Act in Past Year: Felt overwhelmed by all I had to do</p> <p>Act in Past Year: Felt depressed</p> <p>Act in Past Year: Performed volunteer work</p> <p>Act in Past Year: Asked a teacher for advice after class</p> <p>Act in Past Year: Voted in a student election</p> <p>Act in Past Year: Socialized with someone of another racial/ethnic group</p> <p>Act in Past Year: Came late to class</p> <p>Act in Past Year: Used the Internet for research or homework</p> <p>Act in Past Year: Performed community service as a part of a class</p> <p>Act in Past Year: Discussed religion</p> <p>Act in Past Year: Discussed politics</p> <p>Act in Past Year: Worked on a local, state, or national political campaign</p> <p>Act in Past Year: Skipped school/class</p> <p>Act in Past Year: Publicly communicated my opinion about a cause (e.g., blog, email, petition)</p> <p>Act in Past Year: Helped raise money for a cause or campaign</p> <p>Act in Past Year: Fell asleep in class</p> <p>Act in Past Year: Failed to complete homework on time</p> <p>Act in Past Year: Used an online instructional website (e.g. Khan Academy, Coursera) as assigned for a class</p> <p>Act in Past Year: Used an online instructional website (e.g. Khan Academy, Coursera) to learn something on your own</p>
32	<p>DIVRATE1</p> <p>DIVRATE2</p> <p>DIVRATE3</p> <p>DIVRATE4</p> <p>DIVRATE5</p>	<p>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.</p> <p>1=A Major Weakness</p> <p>2=Somewhat Weak</p> <p>3=Average</p> <p>4=Somewhat Strong</p> <p>5=A Major Strength</p> <p>Diversity Rating: Ability to see the world from someone else's perspective</p> <p>Diversity Rating: Tolerance of others with different beliefs</p> <p>Diversity Rating: Openness to having my own views challenged</p> <p>Diversity Rating: Ability to discuss and negotiate controversial issues</p> <p>Diversity Rating: Ability to work cooperatively with diverse people</p>

#	Variable Name	Variable Description
33	FATHEDUC MOTHEDEC	What is the highest level of formal education obtained by your parents? Father's education Mother's education 1=Junior high/Middle school or less 2=Some high school 3=High school graduate 4=Postsecondary school other than college 5=Some college 6=College degree 7=Some graduate school 8=Graduate degree
34	MNDHAB01 MNDHAB02 MNDHAB03 MNDHAB04 MNDHAB05 MNDHAB06 MNDHAB07 MNDHAB08 MNDHAB09 MNDHAB10 MNDHAB11 MNDHAB12 MNDHAB13	How often in the past year did you? 1=Not at All 2=Occasionally 3=Frequently Habits of Mind: Ask questions in class Habits of Mind: Support your opinions with a logical argument Habits of Mind: Seek solutions to problems and explain them to others Habits of Mind: Revise your papers to improve your writing Habits of Mind: Evaluate the quality or reliability of information you received Habits of Mind: Take a risk because you feel you have more to gain Habits of Mind: Seek alternative solutions to a problem Habits of Mind: Look up scientific research articles and resources Habits of Mind: Explore topics on your own, even though it was not required for a class Habits of Mind: Accept mistakes as part of the learning process Habits of Mind: Seek feedback on your academic work Habits of Mind: Work with other students on group projects Habits of Mind: Integrate skills and knowledge from different sources and experiences
35	RACE1 RACE2 RACE3 RACE4 RACE5 RACE6 RACE7 RACE8 RACE9	Are you: (Mark all that apply) 1=Not marked 2=Marked White/Caucasian African American/Black American Indian/Alaska Native Asian American/Asian Native Hawaiian/Pacific Islander Mexican American/Chicano Puerto Rican Other Latino Other
36	POLIVIEW	How would you characterize your political views? 1=Far right 2=Conservative 3=Middle-of-the-road 4=Liberal 5=Far left

#	Variable Name	Variable Description
37	REASON01 REASON02 REASON03 REASON04 REASON05 REASON06 REASON07	In deciding to go to college, how important you was each of the following reasons? 1=Not Important 2=Somewhat Important 3=Very Important Reason Attend: To be able to get a better job Reason Attend: To gain a general education and appreciation of ideas Reason Attend: To make me a more cultured person Reason Attend: To be able to make more money Reason Attend: To learn more about things that interest me Reason Attend: To get training for a specific career Reason Attend: To prepare myself for graduate or professional school
38	RATE01 RATE02 RATE03 RATE04 RATE05 RATE06 RATE07 RATE08 RATE09 RATE10 RATE11 RATE12 RATE13 RATE14 RATE15 RATE16 RATE17 RATE18 RATE19	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. 1=Lowest 10% 2=Below Average 3=Average 4=Above Average 5=Highest 10% Self Rating: Academic ability Self Rating: Artistic ability Self Rating: Competitiveness Self Rating: Computer skills Self Rating: Cooperativeness Self Rating: Creativity Self Rating: Drive to achieve Self Rating: Emotional health Self Rating: Leadership ability Self Rating: Mathematical ability Self Rating: Physical health Self Rating: Popularity Self Rating: Public speaking ability Self Rating: Self-confidence (intellectual) Self Rating: Self-confidence (social) Self Rating: Self-understanding Self Rating: Spirituality Self Rating: Understanding of others Self Rating: Writing ability

#	Variable Name	Variable Description
39	SLFABL01 SLFABL02 SLFABL03 SLFABL04 SLFABL05 SLFABL06 SLFABL07 SLFABL08 SLFABL09 SLFABL10 SLFABL11 SLFABL12 SLFABL13	Think about your current abilities and tell us how strong or weak you believe you are in each of the following areas: 1=A Major Weakness 2=Somewhat Weak 3=Average 4=Somewhat Strong 5=A Major Strength General knowledge Knowledge of a particular field or discipline Knowledge of people from different races/cultures Understanding of the problems facing your community Understanding of national issues Understanding of global issues Critical thinking skills Problem-solving skills Leadership abilities Ability to get along with people of different races/cultures Ability to manage your time effectively Foreign language ability Interpersonal skills
40	VIEW01 VIEW02 VIEW03 VIEW04 VIEW05 VIEW06 VIEW07 VIEW08 VIEW09	Mark one in each row: 1=Disagree Strongly 2=Disagree Somewhat 3=Agree Somewhat 4=Agree Strongly View: Wealthy people should pay a larger share of taxes than they do now View: Affirmative action in college admissions should be abolished View: The federal government should do more to control the sale of handguns View: A national health care plan is needed to cover everybody's medical costs View: The federal government should raise taxes to reduce the deficit View: Addressing global warming should be a federal priority View: The chief benefit of a college education is that it increases one's earning power View: Gays and lesbians should have the legal right to adopt a child View: Undocumented immigrants should be denied access to public education

#	Variable Name	Variable Description
41	CHOOSE01 CHOOSE02 CHOOSE03 CHOOSE04 CHOOSE05 CHOOSE06 CHOOSE07 CHOOSE08 CHOOSE09 CHOOSE10 CHOOSE11 CHOOSE12 CHOOSE13 CHOOSE14 CHOOSE15 CHOOSE16 CHOOSE17 CHOOSE18 CHOOSE19 CHOOSE20 CHOOSE21 CHOOSE22 CHOOSE23	<p>Below are some reasons that might have influenced your decision to attend this particular college. How important was each reason in your decision to come here?</p> <p>1=Not Important 2=Somewhat Important 3=Very Important</p> <p>Choose to Attend: My parents wanted me to come here Choose to Attend: My relatives wanted me to come here Choose to Attend: My teacher advised me Choose to Attend: This college has a very good academic reputation Choose to Attend: This college has a good reputation for its social activities Choose to Attend: I was offered financial assistance Choose to Attend: The cost of attending this college Choose to Attend: High school counselor advised me Choose to Attend: Private college counselor advised me Choose to Attend: I wanted to live near home Choose to Attend: Not offered aid by first choice Choose to Attend: Could not afford first choice Choose to Attend: This college's graduates gain admission to top graduate/professional schools Choose to Attend: This college's graduates get good jobs Choose to Attend: I was attracted by the religious affiliation/orientation of this college Choose to Attend: I wanted to go to a school about the size of this college Choose to Attend: Rankings in national magazines Choose to Attend: Information from a website Choose to Attend: I was admitted through an Early Action or Early Decision program Choose to Attend: The athletic department recruited me Choose to Attend: A visit to this campus Choose to Attend: Ability to take online courses Choose to Attend: The percentage of students that graduate from this college</p>
42	HPW01 HPW02 HPW03 HPW04 HPW05 HPW06 HPW07 HPW08 HPW09 HPW10 HPW11 HPW12 HPW13	<p>During your last year in high school, how much time did you spend during a typical week doing the following activities?</p> <p>1=None 2=Less than one hour 3=1 to 2 hours 4=3 to 5 hours 5=6 to 10 hours 6=11 to 15 hours 7=16 to 20 hours 8=Over 20 hours</p> <p>Hours per Week: Studying/homework Hours per Week: Socializing with friends Hours per Week: Talking with teachers outside of class Hours per Week: Exercise or sports Hours per Week: Partying Hours per Week: Working (for pay) Hours per Week: Volunteer work Hours per Week: Student clubs/groups Hours per Week: Watching TV Hours per Week: Household/childcare duties Hours per Week: Reading for pleasure Hours per Week: Playing video/computer games Hours per Week: Online social networks (Facebook, Twitter, etc.)</p>

#	Variable Name	Variable Description
43	MILITARY	<p>Military Status:</p> <p>1=None</p> <p>2=ROTC, cadet, or midshipman at a service academy</p> <p>3=In Active Duty, Reserves, or National Guard</p> <p>4=A discharged veteran NOT serving in Active Duty, Reserves, or National Guard</p>
44	RACEHS RACENEIB	<p>How would you describe the racial composition of the high school you last attended and the neighborhood where you grew up?</p> <p>High school I last attended: racial composition</p> <p>Neighborhood where I grew up: racial composition</p> <p>1=Completely White</p> <p>2=Mostly White</p> <p>3=Roughly half non-White</p> <p>4=Mostly non-White</p> <p>5=Completely non-White</p>
45	EXPGRAD	<p>How many years do you expect it will take you to graduate from this college?</p> <p>1=One</p> <p>2=Two</p> <p>3=Three</p> <p>4=Four</p> <p>5=Five</p> <p>6=Six or more</p> <p>7=Do not plan to graduate from this college</p>
46	GOAL01 GOAL02 GOAL03 GOAL04 GOAL05 GOAL06 GOAL07 GOAL08 GOAL09 GOAL10 GOAL11 GOAL12 GOAL13 GOAL14 GOAL15 GOAL16 GOAL17 GOAL18 GOAL19 GOAL20	<p>Please indicate the importance to you personally of:</p> <p>1=Not Important</p> <p>2=Somewhat Important</p> <p>3=Very Important</p> <p>4=Essential</p> <p>Goal: Becoming accomplished in one of the performing arts (acting, dancing, etc.)</p> <p>Goal: Becoming an authority in my field</p> <p>Goal: Obtaining recognition from my colleagues for contributions to my special field</p> <p>Goal: Influencing the political structure</p> <p>Goal: Influencing social values</p> <p>Goal: Raising a family</p> <p>Goal: Being very well off financially</p> <p>Goal: Helping others who are in difficulty</p> <p>Goal: Making a theoretical contribution to science</p> <p>Goal: Writing original works (poems, novels, etc.)</p> <p>Goal: Creating artistic work (painting, sculpture, etc.)</p> <p>Goal: Becoming successful in a business of my own</p> <p>Goal: Becoming involved in programs to clean up the environment</p> <p>Goal: Developing a meaningful philosophy of life</p> <p>Goal: Participating in a community action program</p> <p>Goal: Helping to promote racial understanding</p> <p>Goal: Keeping up to date with political affairs</p> <p>Goal: Becoming a community leader</p> <p>Goal: Improving my understanding of other countries and cultures</p> <p>Goal: Adopting 'green' practices to protect the environment</p>

#	Variable Name	Variable Description
47	FUTACT01 FUTACT02 FUTACT03 FUTACT04 FUTACT05 FUTACT06 FUTACT07 FUTACT08 FUTACT09 FUTACT10 FUTACT11 FUTACT12 FUTACT13 FUTACT14 FUTACT15 FUTACT16 FUTACT17 FUTACT18 FUTACT19 FUTACT20 FUTACT21 FUTACT22 FUTACT23 FUTACT24 FUTACT25 FUTACT26	What is your best guess as to the chances that you will: 1=No Chance 2=Very Little Chance 3=Some Chance 4=Very Good Chance Future Act: Change major field Future Act: Change career choice Future Act: Participate in student government Future Act: Get a job to help pay for college expenses Future Act: Work full-time while attending college Future Act: Join a social fraternity or sorority Future Act: Play club, intramural, or recreational sports Future Act: Play intercollegiate athletics (eg NCAA or NAIA-sponsored) Future Act: Make at least a 'B' average Future Act: Need extra time to complete your degree requirements Future Act: Participate in student protests or demonstrations Future Act: Transfer to another college before graduating Future Act: Be satisfied with your college Future Act: Participate in volunteer or community service work Future Act: Seek personal counseling Future Act: Communicate regularly with your professors Future Act: Socialize with someone of another racial/ethnic group Future Act: Participate in student clubs/groups Future Act: Participate in a study abroad program Future Act: Have a roommate of different race/ethnicity Future Act: Discuss course content with students outside of class Future Act: Work on a professor's research project Future Act: Take courses from more than one college simultaneously Future Act: Take a leave of absence from this college temporarily Future Act: Take a course exclusively online at this institution Future Act: Take a course exclusively online at a different institution
	OPTQ01 OPTQ02 OPTQ03 OPTQ04 OPTQ05 OPTQ06 OPTQ07 OPTQ08 OPTQ09 OPTQ10 OPTQ11 OPTQ12 OPTQ13 OPTQ14 OPTQ15 OPTQ16 OPTQ17	Optional Questions 1=A 2=B 3=C 4=D 5=E Optional Question 1 Optional Question 2 Optional Question 3 Optional Question 4 Optional Question 5 Optional Question 6 Optional Question 7 Optional Question 8 Optional Question 9 Optional Question 10 Optional Question 11 Optional Question 12 Optional Question 13 Optional Question 14 Optional Question 15 Optional Question 16 Optional Question 17

#	Variable Name	Variable Description
	(con't) OPTQ18 OPTQ19 OPTQ20	Optional Question 18 Optional Question 19 Optional Question 20
	SURVTYPE	Survey Type 1=Paper 2=Web
	DOBMM DOBY	DOB Month DOB Year
	RRACE	Responded to race 1=No 2=Yes
	RACEGROUP	Race/Ethnicity Group 1=American Indian 2=Asian 3=Black 4=Hispanic 5=White 6=Other 7=Two or more race/ethnicity
	FIRSTGEN	First generation status based on parent(s) with less than 'some college' 1=No 2=Yes
	SEXIMP	Sex imputed 1 = No 2 = Yes
	MAJORA	Student's major aggregated 1=Agriculture 2=Biological Sciences 3=Business 4=Education 5=Engineering 6=English 7=Health Professional 8=History or Political Science 9=Humanities 10=Fine Arts 11=Mathematics or Statistics 12=Physical Sciences 13=Social Sciences 14=Other Technical 15=Other Non-technical 16=Undecided
	SCAREERA FCAREERA MCAREERA	Student's probable career aggregated Father's career aggregated Mother's career aggregated 1=Artist 2=Business 3=Business (clerical) 4=Clergy 5=College teacher 6=Doctor (MD or DDS) 7=Education (secondary) 8=Education (elementary) 9=Engineer

#	Variable Name	Variable Description
	SCAREERA (con't) FCAREERA (con't) MCAREERA (con't)	10=Farmer or forester 11=Health professional 12=Homemaker (full-time) 13=Lawyer 14=Military (career) 15=Nurse 16=Research scientist 17=Social/welfare/rec worker 18=Skilled worker 19=Semi-skilled worker 20=Unskilled worker 21=Unemployed 22=Other 23=Undecided
	HOMESTATE HOMEZIP	Student's home state Student's home zip
	STUDSTAT	Student status 1=Full-time first-time freshman 2=Part-time freshman 3=Other
	NORMSTAT	Norms status 1=In norms 2=Not in norms
	STUDWGT	Student weight

#	Variable Name	Variable Description
Institutional Characteristics		
	STRAT	CIRP Stratification Cell 1=Public Universities - low 2=Public Universities - medium 3=Public Universities - high 4=Private Universities - medium 5=Private Universities - high 6=Private Universities - very high 7=Public 4yr Colleges - low 8=Public 4yr Colleges - medium 9=Public 4yr Colleges - high 10=Public 4yr Colleges - unknown 11=Private/Nonsectarian 4yr Colleges - low 12=Private/Nonsectarian 4yr Colleges - medium 13=Private/Nonsectarian 4yr Colleges - high 14=Private/Nonsectarian 4yr Colleges - very high 15=Private/Nonsectarian 4yr Colleges - unknown 16=Catholic 4yr Colleges - low 17=Catholic 4yr Colleges - medium 18=Catholic 4yr Colleges - high 19=Catholic 4yr Colleges - unknown 20=Other Religious 4yr Colleges - very low 21=Other Religious 4yr Colleges - low 22=Other Religious 4yr Colleges - medium 23=Other Religious 4yr Colleges - high 24=Other Religious 4yr Colleges - unknown 25=Public 2yr Colleges - very low 26=Public 2yr Colleges - low 27=Public 2yr Colleges - medium 28=Public 2yr Colleges - high 29=Public 2yr Colleges - very high 30=Private 2yr Colleges - very low 31=Private 2yr Colleges - low 32=Private 2yr Colleges - medium 33=Private 2yr Colleges - high 34=HBCU Public 4yr Colleges 35=HBCU Private 4yr Colleges 36=HBCU Public 2yr Colleges 37=HBCU Private 2yr Colleges 38=HBCU Other Religious 4yr Colleges 39=HBCU Catholic 4yr Colleges 40=HBCU Public Universities 41=HBCU Private Universities 99=Other
	STATE	Institution State
	HERIREG	HERI Region 1=East 2=Midwest 3=South 4=West

#	Variable Name	Variable Description
	OBEREG	OBE Region 1=New England - CT ME MA NH RI VT 2=Mid East - DE DC MD NJ NY PA 3=Great Lakes - IL IN MI OH WI 4=Plains - IA KS MN MO NE ND SD 5=Southeast - AL AR FL GA KY LA MS NC SC TN VA WV 6=Southwest - AZ NM OK TX 7=Rocky Mountains - CO ID MT UT WY 8=Far West - AK CA HI NV OR WA 9=Other
	HBCU	HBCU Flag 1=Not HBCU 2=Public HBCU 3=Private HBCU
	INSTSEX	Institution Sex 1=Male only 2=Female only 3=Co-ed 4=Coordinate
	SELECTIVITY	Institution Selectivity
	INSTTYPE	Institution Type 1=University 2=4-year 3=2-year
	INSTCONT	Institution Control 1=Public 2=Private
	COMPGROUP1	Comparison Group 1 1 = Public Universities - low 2 = Public Universities - medium 3 = Public Universities - high 4 = Private Universities - medium 5 = Private Universities - high 6 = Private Universities - very high 7 = Public 4yr Colleges - low 8 = Public 4yr Colleges - medium 9 = Public 4yr Colleges - high 10 = Private/Nonsectarian 4yr Colleges - low 11 = Private/Nonsectarian 4yr Colleges - medium 12 = Private/Nonsectarian 4yr Colleges - high 13 = Private/Nonsectarian 4yr Colleges - very high 14 = Catholic 4yr Colleges - low 15 = Catholic 4yr Colleges - medium 16 = Catholic 4yr Colleges - high 17 = Other Religious 4yr Colleges - very low 18 = Other Religious 4yr Colleges - low 19 = Other Religious 4yr Colleges - medium 20 = Other Religious 4yr Colleges - high 21 = Public 2yr Colleges 22 = Private 2yr Colleges

#	Variable Name	Variable Description
	COMPGROUP2	Comparison Group 2 1=Public Universities 2=Private Universities 3=Public 4yr Colleges 4=Private/Nonsectarian 4yr Colleges 5=Catholic 4yr Colleges 6=Other Religious 4yr Colleges 7=Public 2yr Colleges 8=Private 2yr Colleges
	COMPGROUP3	Comparison Group 3 1=All Baccalaureate Institutions 2=All Two-Year Colleges
TFS Constructs - Scores		
	HABITS_OF_MIND ACADEMIC_SELFCONCEPT SOCIAL_SELFCONCEPT PLURALISTIC_ORIENTATION SOCIAL_AGENCY CIVIC_ENGAGEMENT COLLEGE_REPUTATION COLLEGE_INVOLVEMENT	TFS Habits of Mind Score TFS Academic Self-Concept Score TFS Social Self-Concept Score TFS Pluralistic Orientation Score TFS Social Agency Score TFS Civic Engagement Score TFS College Reputation Orientation Score TFS Likelihood of College Involvement Score
TFS Constructs - Groups		
	HABITS_OF_MIND_GRP ACADEMIC_SELFCONCEPT_GRP SOCIAL_SELFCONCEPT_GRP PLURALISTIC_ORIENTATION_GRP SOCIAL_AGENCY_GRP CIVIC_ENGAGEMENT_GRP COLLEGE_REPUTATION_GRP COLLEGE_INVOLVEMENT_GRP	CIRP Construct Score Group 1=Low score 2=Average Score 3=High score TFS Habits of Mind Group TFS Academic Self-Concept Group TFS Social Self-Concept Group TFS Pluralistic Orientation Group TFS Social Agency Group TFS Civic Engagement Group TFS College Reputation Orientation Group TFS Likelihood of College Involvement Group
	PARTIAL	Partial web survey response 1=No 2=Yes, did not save response 3=Yes, saved response and returned but did not submit survey