

CASE WESTERN RESERVE
UNIVERSITY EST. 1826

Office of Inclusion, Diversity and Equal Opportunity

10900 Euclid Avenue
Cleveland, Ohio 44106-7048

Visitors and Deliveries
Adelbert Hall 310

Phone 216.368.8877
Fax 216.368.8878

www.case.edu

Dear Campus Community,

As many of you may recall, the CWRU Office of Inclusion, Diversity and Equal Opportunity in collaboration with the Office of Planning and Institutional Research, administered the University's first campus-wide climate survey during the fall of 2010. The survey provided an opportunity for us to learn how faculty, students, and staff feel about the campus climate, especially as it relates to issues of diversity and inclusion.

The results of the survey are now available on the OIDEO website (www.case.edu/diversity). These data provide a kind of baseline of information for creating a more welcoming environment for everyone on campus, especially those from underrepresented groups. We encourage you to read the survey and share your ideas and suggestions about what steps we can take to enhance the climate and to create the kind of welcoming environment for all the members of our campus community.

The data from the climate survey will not only inform the forthcoming dialogues on the development of the Diversity Strategic Action Plan (DSAP), but it will also assist the OIDEO and other champions of diversity and inclusion with research, education, and programming that will advance inclusive excellence at CWRU.

We thank those of you who participated in the survey and look forward to the rich dialogue this information will engender on our campus.

Sincerely,

A handwritten signature in cursive script that reads "Marilyn S. Mobley".

Marilyn Sanders Mobley, PhD

Vice President for Inclusion, Diversity and Equal Opportunity

2010-2011 Climate Survey: Results on Common Questions

Case Western Reserve University

Introduction

The CWRU Climate Survey was administered in the fall of 2010 to students, faculty, and staff as a way to assess the campus environment. The survey examines a number of issues related to climate, such as how comfortable the university is for participants, participants’ experiences of discrimination, and participant interactions with their peers. Taken together, results of this survey can help the campus community better understand and address climate issues specific to the workplace and classroom.

A total of 3,045 undergraduate students, 3,787 graduate and professional students, 2,678 faculty members, and 3,220 staff members were surveyed. Responses were collected from 911 undergraduates (30%), 720 graduate students (19%), 631 faculty members (24%), and 1,387 staff members (43%).

Common Questions

Ten questions were asked of all faculty, staff, and students. In addition, six questions about diversity in classes and programs were asked of all faculty and students. Results from these questions allow comparison of how different campus constituencies perceive the environment for inclusion and diversity. This report highlights interesting differences among the four constituencies surveyed as well as differences both among and within groups by gender, race/ethnicity, and international status.¹ Detailed results for each survey question begin on page 7.

Comfort with the Campus Environment

As shown in the chart below, large majorities agreed with the statement that “CWRU is a comfortable place for me.” Among undergraduates, graduate students, and staff, more than half of respondents “strongly” agreed with the statement. However, faculty were significantly less likely than were other groups on campus to feel that CWRU is a comfortable place for them; 68% of faculty strongly or somewhat agreed that they felt comfortable at CWRU, compared to 85% of undergraduate students, 83% of graduate and professional students, and 82% of staff.

¹ For those interested in more information about how we conducted the analysis, see page 5.

Experiences of Discrimination

Overall, only small percentages of respondents strongly agreed that they felt discriminated against at CWRU, whether on the basis of age, gender, ethnicity, or other factors.

Percent who “strongly agree” they have felt discriminated against at CWRU because of:

	Faculty	Staff	Undergraduate Students	Graduate Students
Gender	4%	5%	2%	3%
Age	3%	3%	1%	3%
Racial, cultural, or ethnic background	3%	5%	4%	3%
Disability	1%	2%	1%	2%
Religious affiliation	1%	2%	3%	2%
Sexual orientation	<1%	2%	1%	2%
Socioeconomic status	1%	3%	4%	3%

Staff members were the most likely to report having felt discrimination. Specifically, staff were significantly more likely than at least one other group to agree that they had felt discrimination based on their age; racial, cultural, or ethnic background; disability; sexual orientation; or gender.

Perhaps not surprising, women were significantly more likely than men to say that they have felt discriminated against because of their gender. The most striking gender difference on this item was among faculty, where over a third of women (35%) either “strongly” or “somewhat” agreed that they felt discriminated against based on gender, compared to only 6% of men. In contrast, graduate students were the group with the smallest difference by gender on this item. Only 12% of female graduate students agreed that they felt discrimination based on gender, compared to 5% of male graduate students.

Women were also significantly more likely to agree that they had felt discriminated against because of their age. This difference held in each of the four groups analyzed, with women being twice as likely as men to agree that they felt age discrimination at least somewhat (14% of women surveyed, compared to 7% of men).

It should be noted that, regardless of these gender differences, women and men did not differ significantly in the extent to which they agreed that CWRU is a comfortable place for them.

Undergraduate students were the group most likely to agree that they had felt discrimination based on their religious affiliation (11% “somewhat” or “strongly”), an effect that was especially pronounced among undergraduate minority² students (20%). As a whole, undergraduate students were also significantly more likely than graduate students and faculty to say they felt discrimination based on their socioeconomic status.

² For purposes of this report, “minority” includes U.S. citizens and permanent residents self-identified as African American, Latino, or American Indian. “Majority” includes those identified as White or Asian American.

Minority participants were significantly more likely than majority participants to agree that they had felt discriminated against because of their racial, cultural, or ethnic background. This finding held across all four groups but was especially evident among undergraduate and faculty participants, where over half of minority respondents at least somewhat agreed that they had felt discrimination based on their racial, cultural or ethnic background (52% and 55%, respectively), as shown in the following chart.

Minority participants were more likely to agree that they felt discrimination based on their socioeconomic status, a difference that was especially pronounced among undergraduate minority students.

Campus Environment and Diversity

More than half of faculty and students strongly agreed with the statement that **“a diversity of students enriches the CWRU environment.”**³ Among students, female participants were significantly more likely than their male peers to agree. A significant overall difference by ethnicity was found for this item: specifically, minority participants were significantly *less* likely than their majority peers to feel that a diversity of students enriches the CWRU environment. However, follow-up analyses revealed that this difference held for graduate students only; no significant difference by ethnicity was found among the undergraduate or faculty samples.

Faculty and staff were significantly less likely than were undergraduate and graduate students to agree that they were satisfied with the **gender ratio among faculty** members. Specifically, more than half of the students surveyed (59%) agreed that they were satisfied with the ratio of women and men faculty members, compared to only 41% of faculty and 43% of staff.

³ Staff members were not asked this question.

I am satisfied with the ratio of women to men faculty members
 (% "somewhat agree" or "strongly agree")

As the chart above indicates, women are less likely than men to be satisfied with the ratio of women and men faculty members. This difference held across all four of the groups surveyed, but was most pronounced among faculty, where only 34% of women agreed that they were satisfied with the ratio, compared to 46% of men.

More than 70% of respondents agreed somewhat or strongly that **“the CWRU environment encourages people of diverse racial, cultural, or ethnic backgrounds to meet,”** and more than 80% agreed that **“I have ample opportunities to meet people of different racial, cultural, or ethnic backgrounds.”** Compared to majority participants, minority participants were significantly less likely to feel that that the CWRU environment encourages people of diverse backgrounds to meet, although a majority (61%) agreed with the statement. Likewise, minority participants were less likely to feel that they have ample opportunities to meet people of different racial, cultural or ethnic backgrounds.

Campus Environment and Diversity
 All Respondents

International Students

Due to the small number of international faculty and staff who responded to the survey, we were only able to examine differences between domestic and international participants within the student populations. Results revealed that overall the vast majority of international students (81%) felt that CWRU was a comfortable place for them. However, international students were less likely than their domestic peers to agree, particularly among the undergraduate international population. It should be noted that only a small number of international undergraduates responded to the survey.

International undergraduate and graduate students were significantly more likely than their domestic peers to say they have felt discriminated against at CWRU because of their racial, cultural, or ethnic background. In the undergraduate population, 25% of international students agreed that they had felt discrimination at least somewhat; 30% of graduate international students agreed.

International undergraduates were also significantly less likely than their domestic peers to feel that CWRU offers ample ethnic/cultural programs as special events. Whereas nearly all of the domestic undergraduates agreed that CWRU offers ample ethnic/cultural programs (87%), only two-thirds of international undergraduates agreed (67%).

Reading the Detailed Results Tables

There are two tables with results for each item on the survey. The first table simply indicates the number and percentage of participants within each constituency who answered the question with a given response. Since not every participant answered every question, numbers in the tables differ slightly by question.

The second table indicates, in boldface type, where there are significant differences within groups ($p < .05$) based on the results of a t-test analysis. Specifically, the Office of Institutional Research conducted a series of t-tests to determine whether responses to each item differed significantly by gender and ethnicity within each of the four groups surveyed (undergraduate students, graduate students, faculty, and staff). Due to the small international populations among faculty and staff, we were only able to examine differences between native and international participants within the graduate and undergraduate populations.

Significance Testing:

When we speak of “statistical significance” at the $p < .05$ level, we are essentially saying that we have at least 95% confidence that the differences between the groups are real, and did not occur by chance. Please note that the statistical techniques that were used take mean values, sample sizes, and standard deviations into account and are not based simply on the magnitude of the difference between groups. Because of this, differences that “look” small may, in fact, be significant whereas differences that “look” large are not.

We also tested for differences among the four groups studied. For these results, we conducted a one-way analysis of variance (ANOVA) for each of the dependent variables.⁴ There were a number of items where the two student groups did not differ from each other, and the faculty did not differ from the staff, but students differed from faculty and staff.

⁴ For those interested in statistics: Using the Bonferroni method for controlling Type I error rates for multiple comparisons, each ANOVA was tested at the .0125 level.

CWRU is a comfortable place for me.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	39	5%	28	4%	25	5%	66	5%	158	5%
Somewhat disagree	54	6%	48	7%	66	13%	104	8%	272	8%
Neither agree nor disagree	33	4%	38	6%	69	14%	64	5%	204	6%
Somewhat agree	288	34%	218	32%	198	39%	369	29%	1,073	32%
Strongly agree	431	51%	345	51%	149	29%	688	53%	1,613	49%
Total	845	100%	677	100%	507	100%	1,291	100%	3,320	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	436	86%	307	85%	288	69%	410	84%	1,441	82%
Female	408	85%	368	82%	219	68%	881	81%	1,876	80%
Minority	53	74%	63	73%	25	56%	223	80%	364	76%
Majority	650	85%	451	86%	474	70%	973	82%	2,548	81%
Domestic	825	85%	551	84%					1,376	85%
International	20	80%	126	81%					146	81%

- Results of a series of t-tests revealed **no significant differences by gender** in any of the above groupings.
- Further analysis revealed a significant difference overall by race/ethnicity among participants. Specifically, majority participants were significantly more likely than minority participants to agree that CWRU is a comfortable place for them. This significant difference was driven largely by students. Among both undergraduate and graduate students, **majority students were significantly more likely than their minority peers to agree** that CWRU was a comfortable place for them. Responses did not differ significantly by ethnic background among faculty and staff.
- A **significant overall difference** was found between domestic and international students. Specifically, international students were less likely than their domestic peers to agree that CWRU is a comfortable place for them. This significant difference held among undergraduate students but not among graduate students.
- When examining differences between the four groups, we found that **faculty were significantly less likely than students and staff to agree** that CWRU is a comfortable place for them.

I have felt discriminated against at CWRU because of my age.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	N	%	n	%	n	%	n	%
Strongly disagree	630	72%	476	71%	393	67%	753	62%	2,252	67%
Somewhat disagree	115	13%	74	11%	50	9%	139	11%	378	11%
Neither agree nor disagree	66	8%	63	9%	75	13%	143	12%	347	10%
Somewhat agree	55	6%	38	6%	50	9%	141	12%	284	8%
Strongly agree	8	1%	19	3%	17	3%	38	3%	82	2%
Total	874	100%	670	100%	585	100%	1,214	100%	3,343	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	N	%	n	%	n	%	n	%
Male	443	6%	300	6%	327	9%	388	9%	1,458	7%
Female	430	9%	368	11%	258	15%	826	17%	1,882	14%
Minority	58	9%	60	15%	30	20%	198	13%	346	13%
Majority	667	7%	450	8%	544	11%	939	16%	2,600	11%
Domestic	855	7%	552	9%					1,407	8%
International	19	5%	118	7%					137	7%

- Results of a t-test revealed a **significant difference among all participants by gender**. Specifically, women were significantly more likely than men to agree that they had felt discriminated against at CWRU because of their age. Follow-up analyses showed that this significant difference held in each of the four groups analyzed, with women being more likely than men to agree that they had felt discrimination, regardless of their status.
- An **overall significant difference by ethnicity** was also revealed, with minority participants being more likely than their majority peers to say they felt discriminated against because of their age. Follow-up analyses showed that this difference held for graduate students and for faculty, but that there was no significant difference by ethnicity among undergraduate students and staff on this item.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When examining differences between the four groups, we found that faculty and staff were significantly more likely than undergraduate or graduate students to agree that they felt discriminated against because of their age.

I have felt discriminated against at CWRU because of my racial, cultural, or ethnic background.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	N	%
Strongly disagree	586	67%	429	64%	428	74%	786	66%	2,229	67%
Somewhat disagree	122	14%	74	11%	33	6%	118	10%	347	10%
Neither agree nor disagree	74	8%	68	10%	49	8%	128	11%	319	10%
Somewhat agree	66	7%	78	12%	49	8%	110	9%	303	9%
Strongly agree	33	4%	20	3%	18	3%	57	5%	128	4%
Total	881	100%	669	100%	577	100%	1,199	100%	3,326	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	N	%
Male	448	9%	301	12%	320	13%	388	12%	1,457	11%
Female	432	13%	366	17%	257	10%	811	15%	1,866	14%
Minority	60	52%	61	38%	33	55%	212	38%	366	42%
Majority	671	8%	449	7%	534	9%	908	7%	2,562	8%
Domestic	861	11%	552	11%					1,413	11%
International	20	25%	117	30%					137	29%

- Results of a t-test revealed a **significant difference overall by gender**. Specifically, women were significantly more likely than men to agree that they had felt discriminated against at CWRU because of their racial, cultural or ethnic background. Follow-up analyses showed that this difference held for undergraduate and graduate students, but that there was no significant difference by gender among faculty and staff on this item.
- An **overall significant difference by ethnicity** was also revealed, with minority participants being more likely than their majority peers to say they felt discriminated against because of their racial, cultural, or ethnic background. Follow-up analyses showed that this difference held for all participants, regardless of their status at the university.
- An **overall significant difference was found** between domestic and international students. Specifically, international students were significantly more likely than their domestic peers to say that they have felt discriminated against based on their racial, cultural, or ethnic background. Follow-up analyses reveal that this significant difference held among both undergraduate and graduate student samples.
- When examining differences between groups, we found that **staff were significantly more likely than faculty to agree** that they felt discriminated against because of their racial, cultural, or ethnic background. There were no other group differences on this item.

I have felt discriminated against at CWRU because of my disability.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	574	83%	430	82%	367	84%	707	78%	2,078	81%
Somewhat disagree	49	7%	31	6%	16	4%	49	5%	145	6%
Neither agree nor disagree	47	7%	49	9%	43	10%	115	13%	254	10%
Somewhat agree	13	2%	8	2%	6	1%	25	3%	52	2%
Strongly agree	8	1%	8	2%	4	1%	16	2%	36	1%
Total	691	100%	526	100%	436	100%	912	100%	2,565	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	363	4%	241	2%	247	2%	312	4%	1,163	3%
Female	327	2%	283	4%	189	3%	600	5%	1,399	4%
Minority	39	10%	41	2%	14	0%	138	4%	232	4%
Majority	535	2%	372	3%	419	2%	720	5%	2,046	3%
Domestic	677	3%	445	3%					1,122	3%
International	14	0%	81	4%					95	3%

- Results of a t-test revealed a **significant difference overall by gender**. Specifically, women were significantly more likely than men to agree that they had felt discriminated against at CWRU because of their disability. Follow-up analyses showed that the only significant difference on this item by gender among various constituencies at the university was among faculty members.
- An **overall significant difference by ethnicity** was also revealed, with minority participants being more likely than their majority peers to say they felt discriminated against because of their disability. Follow-up analyses showed that undergraduate minority students were significantly more likely than their peers to feel discriminated against based on their disability; however, in the graduate student and faculty samples, majority participants were significantly more likely than their peers to feel discriminated against based on their disability. There was no significant difference by ethnicity on this item in the staff sample.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When examining differences between groups, we found that staff were significantly more likely than undergraduate students and faculty to agree that they felt discriminated against because of their disability.

I have felt discriminated against at CWRU because of my gender.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	552	63%	474	71%	355	61%	745	63%	2,126	64%
Somewhat disagree	127	14%	72	11%	48	8%	103	9%	350	11%
Neither agree nor disagree	85	10%	62	9%	67	12%	139	12%	353	11%
Somewhat agree	96	11%	43	6%	85	15%	146	12%	370	11%
Strongly agree	21	2%	18	3%	24	4%	58	5%	121	4%
Total	881	100%	669	100%	579	100%	1,191	100%	3,320	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	445	6%	303	5%	317	6%	379	8%	1,444	6%
Female	435	21%	364	12%	262	35%	812	21%	1,873	21%
Minority	58	19%	59	8%	28	32%	191	18%	336	18%
Majority	674	13%	451	8%	541	18%	926	18%	2,592	15%
Domestic	861	13%	552	10%					1,413	12%
International	20	5%	117	7%					137	7%

- Results of a t-test revealed a **significant difference by gender** among all participants. Specifically, women were significantly more likely than men to agree that they had felt discriminated against at CWRU because of their gender. Follow-up analyses showed that this difference held for all participants, regardless of their status at the university.
- An **overall significant difference by ethnicity** was also revealed, with minority participants being more likely than their majority peers to say they felt discriminated against because of their gender. Follow-up analyses showed that minority participants among undergraduates and faculty were more likely to say they had experienced discrimination by gender than were their majority peers. There was no significant difference by ethnicity on this item in the graduate student or staff samples.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When examining differences between groups, we found that graduate students were significantly less likely than all other groups to agree that they felt discriminated against because of their gender.

I have felt discriminated against at CWRU because of my religious affiliation.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	N	%
Strongly disagree	572	66%	473	73%	453	82%	853	76%	2,351	74%
Somewhat disagree	102	12%	62	10%	22	4%	60	5%	246	8%
Neither agree nor disagree	92	11%	67	10%	61	11%	146	13%	366	11%
Somewhat agree	72	8%	34	5%	10	2%	51	5%	167	5%
Strongly agree	25	3%	14	2%	4	1%	18	2%	61	2%
Total	863	100%	650	100%	550	100%	1,128	100%	3,191	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	N	%
Male	442	10%	298	7%	312	4%	371	7%	1,423	7%
Female	420	12%	350	8%	238	1%	757	6%	1,765	7%
Minority	56	20%	56	9%	27	4%	183	5%	322	8%
Majority	661	11%	440	8%	514	3%	876	6%	2,491	7%
Domestic	843	11%	535	8%					1,378	10%
International	20	15%	115	4%					135	6%

- Results of a t-test revealed **no significant difference by gender** among all participants. Similarly, follow-up analyses failed to show significant differences on this item among any of the samples examined.
- An **overall significant difference by ethnicity** was revealed on this item, with minority participants being more likely than their majority peers to say they felt discriminated against because of their religious affiliation. That being said, follow-up analyses failed to show any significant difference by ethnicity in the individual samples examined.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When examining differences between groups, we found that **undergraduate students were significantly more likely than all other groups to agree** that they felt discriminated against because of their religious affiliation.

I have felt discriminated against at CWRU because of my sexual orientation.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	692	81%	500	79%	442	84%	861	79%	2,495	81%
Somewhat disagree	54	6%	43	7%	18	3%	55	5%	170	5%
Neither agree nor disagree	75	9%	67	11%	59	11%	135	12%	336	11%
Somewhat agree	20	2%	10	2%	3	1%	21	2%	54	2%
Strongly agree	11	1%	10	2%	2	0%	17	2%	40	1%
Total	852	100%	630	100%	524	100%	1,089	100%	3,095	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	440	5%	289	4%	294	1%	366	4%	1,389	4%
Female	411	2%	339	2%	230	1%	723	3%	1,703	2%
Minority	52	6%	52	6%	25	0%	166	2%	295	3%
Majority	654	3%	437	2%	490	1%	858	4%	2,439	3%
Domestic	835	4%	528	3%					1,363	3%
International	17	6%	102	4%					119	4%

- Results of a t-test revealed **no significant difference by gender** among all participants. Similarly, follow-up analyses failed to show significant differences on this item among any of the samples examined.
- An **overall significant difference by ethnicity** was revealed on this item, with minority participants being more likely than their majority peers to say they felt discriminated against because of their sexual orientation. That being said, follow-up analyses failed to show any significant difference by ethnicity in the individual samples examined.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When examining differences between groups, we found that staff were significantly more likely than faculty to agree that they felt discriminated against because of their sexual orientation.

I have felt discriminated against at CWRU because of my socioeconomic status.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	545	62%	456	68%	439	79%	784	67%	2,224	68%
Somewhat disagree	113	13%	68	10%	31	6%	100	9%	312	10%
Neither agree nor disagree	91	10%	79	12%	66	12%	162	14%	398	12%
Somewhat agree	96	11%	46	7%	16	3%	83	7%	241	7%
Strongly agree	35	4%	19	3%	3	1%	39	3%	96	3%
Total	880	100%	668	100%	555	100%	1,168	100%	3,271	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	449	11%	299	8%	311	4%	379	5%	1,438	7%
Female	430	19%	367	11%	244	3%	789	13%	1,830	13%
Minority	58	43%	60	22%	26	0%	189	14%	333	20%
Majority	676	14%	452	8%	519	3%	903	10%	2,550	9%
Domestic	863	15%	554	10%					1,417	13%
International	17	6%	114	7%					131	7%

- Results of a t-test revealed a **significant difference by gender** among all participants surveyed. Specifically, women were significantly more likely to agree that they felt discriminated against because of their socioeconomic status. Results of a series of follow-up analyses revealed that women undergraduates and staff were significantly more likely to feel discriminated against based on socioeconomic status than were men. There were no gender differences on this item among the graduate student and faculty samples.
- An **overall significant difference by ethnicity** was revealed on this item, with minority participants being more likely than their majority peers to say they felt discriminated against because of their socioeconomic status. However, follow-up analyses failed to show any significant difference by ethnicity in the individual samples examined.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When examining differences between groups, we found that undergraduate students were significantly more likely than graduate students and faculty to say that they felt discriminated against because of their socioeconomic status.

I know how to seek help if I am discriminated against.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	70	8%	62	9%	38	7%	61	5%	231	7%
Somewhat disagree	217	25%	122	18%	50	9%	131	10%	520	15%
Neither agree nor disagree	155	18%	122	18%	94	16%	132	10%	503	14%
Somewhat agree	196	23%	177	26%	175	30%	457	34%	1,005	29%
Strongly agree	227	26%	204	30%	225	39%	566	42%	1,222	35%
Total	865	100%	687	100%	582	100%	1,347	100%	3,481	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	426	52%	302	53%	327	68%	423	72%	1,478	61%
Female	438	46%	383	58%	255	69%	924	78%	2,000	66%
Minority	58	47%	67	49%	31	71%	237	80%	393	69%
Majority	656	50%	456	57%	540	69%	1,018	76%	2,670	65%
Domestic	845	49%	564	56%					1,409	52%
International	20	35%	123	52%					143	50%

- Results of a t-test revealed a significant difference by gender among all participants surveyed. Specifically, women were significantly more likely to say that they know how to seek help if they are discriminated against. Follow-up analyses revealed **a significant gender difference on this item among staff**, but no significant gender differences on this item within the undergraduate, graduate, or faculty samples.
- Likewise, an overall significant difference by ethnicity was revealed; specifically, minority participants were significantly more likely to say that they know how to seek help if they are discriminated against. Again, follow-up analyses revealed that **this significant difference held true only for the staff** sample.
- Although there was no overall difference between domestic and international students, **international graduate students were significantly less likely** than their domestic peers to say they knew how to seek help if they are discriminated against. This difference did not exist among undergraduate students.
- When examining differences between groups, we found that graduate and undergraduate students were significantly less likely than faculty and staff to agree that they knew how to seek help if they are discriminated against.

The CWRU environment encourages people of diverse racial, cultural, or ethnic backgrounds to meet.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	30	3%	22	3%	15	2%	33	2%	100	3%
Somewhat disagree	89	10%	64	9%	50	8%	100	7%	303	9%
Neither agree nor disagree	102	11%	106	15%	135	22%	184	14%	527	15%
Somewhat agree	267	30%	199	28%	218	36%	415	31%	1,099	31%
Strongly agree	412	46%	313	44%	186	31%	614	46%	1,525	43%
Total	900	100%	704	100%	604	100%	1,346	100%	3,554	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	N	%	n	%	n	%
Male	451	74%	316	70%	343	69%	424	79%	1,534	73%
Female	448	77%	386	75%	261	64%	922	75%	2,017	74%
Minority	59	58%	67	55%	33	55%	234	64%	393	61%
Majority	688	77%	469	75%	560	68%	1,012	79%	2,729	76%
Domestic	879	76%	578	72%					1,457	74%
International	21	71%	126	78%					147	77%

- Results of a t-test revealed no significant difference by gender among all participants. That said, follow-up analyses revealed that **female staff members were significantly less likely** to say that the CWRU environment encourages people of diverse racial, cultural, or ethnic backgrounds to meet. There were no significant gender differences on this item in the undergraduate, graduate or faculty samples.
- Likewise, an **overall significant difference by ethnicity** was revealed; specifically, minority participants were significantly less likely to say that the CWRU environment encourages people of diverse racial, cultural, or ethnic backgrounds to meet. Follow-up analyses revealed that this significant difference held true for all of the groups examined.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When examining differences between groups, we found that **faculty were significantly less likely than all other groups to agree** that the CWRU environment encourages people of diverse racial, cultural, or ethnic backgrounds to meet.

CWRU offers ample ethnic/cultural programs as special events.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	11	1%	21	3%	12	2%	24	2%	68	2%
Somewhat disagree	22	2%	35	5%	52	9%	79	6%	188	5%
Neither agree nor disagree	86	10%	142	21%	183	31%	263	20%	674	19%
Somewhat agree	245	27%	195	29%	185	32%	395	30%	1,020	29%
Strongly agree	531	59%	283	42%	155	26%	567	43%	1,536	44%
Total	895	100%	676	100%	587	100%	1,328	100%	3,486	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	446	86%	303	71%	332	56%	420	73%	1,501	73%
Female	448	87%	371	70%	255	60%	908	72%	1,982	74%
Minority	60	75%	64	56%	33	48%	229	66%	386	64%
Majority	680	89%	456	73%	545	59%	1,004	74%	2,685	75%
Domestic	874	87%	559	70%					1,433	81%
International	21	67%	117	74%					138	72%

- Results of a t-test revealed **no significant difference by gender** among all participants. Similarly, follow-up analyses failed to show significant differences on this item among any of the samples examined.
- An **overall significant difference by ethnicity** was revealed; specifically, minority participants were significantly less likely than their majority peers to say that CWRU offers ample ethnic/cultural programs as special events. Follow-up analyses revealed that this significant difference held true among undergraduate and graduate students as well as staff. There was no significant difference by ethnicity on this item in the faculty sample.
- An overall significant difference was found on this item between domestic and international students. Specifically, **international students were significantly less likely than their domestic peers to agree** that CWRU offers ample ethnic/cultural programs as special events. Follow-up analyses revealed that this difference held among undergraduate students but was not present among graduate student participants.
- When examining differences between groups, we found that faculty were significantly less likely than all other groups to agree that CWRU offers ample ethnic/cultural programs as special events.

No one at CWRU harasses me.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	25	3%	12	2%	36	6%	61	5%	134	4%
Somewhat disagree	79	9%	33	5%	54	9%	106	8%	272	8%
Neither agree nor disagree	89	10%	38	5%	50	8%	121	9%	298	8%
Somewhat agree	184	21%	107	15%	79	13%	162	12%	532	15%
Strongly agree	510	57%	507	73%	392	64%	889	66%	2,298	65%
Total	887	100%	697	100%	611	100%	1,339	100%	3,534	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	447	81%	314	89%	345	79%	428	82%	1,534	82%
Female	440	76%	381	87%	266	74%	911	77%	1,998	78%
Minority	58	60%	61	82%	33	73%	225	70%	377	71%
Majority	681	79%	473	88%	567	78%	1,017	80%	2,738	81%
Domestic	868	78%	573	87%					1,441	82%
International	19	84%	124	91%					143	90%

- Results of a t-test revealed an overall significant difference by gender. Specifically, women were significantly less likely than their male peers to say that no one at CWRU harasses them. Follow-up analyses revealed **significant differences by gender among the faculty** sample. No significant differences by gender were found on this item in the undergraduate, graduate or staff samples.
- An overall significant difference by ethnicity was revealed; specifically, minority participants were significantly less likely than their majority peers to say that no one at CWRU harasses them. Follow-up analyses revealed **a significant difference on this item by ethnicity in the undergraduate and staff** samples. No significant differences by ethnicity were found on this item in the graduate or faculty samples.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When comparing differences between groups, we found that graduate students were significantly more likely than all other groups to agree that no one at CWRU harasses them.

CWRU helps students understand the detrimental effects of discrimination.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	39	4%	26	4%	9	2%			74	3%
Somewhat disagree	142	16%	85	12%	32	6%			259	12%
Neither agree nor disagree	230	26%	211	31%	197	35%			638	30%
Somewhat agree	263	29%	189	27%	183	33%			635	30%
Strongly agree	220	25%	179	26%	136	24%			535	25%
Total	894	100%	690	100%	557	100%			2,141	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	449	56%	308	56%	316	59%			1,073	57%
Female	444	52%	380	51%	241	54%			1,065	52%
Minority	60	35%	67	39%	29	48%			156	39%
Majority	681	55%	463	56%	518	58%			1,662	56%
Domestic	873	54%	571	53%					1,444	54%
International	21	57%	119	55%					140	56%

- Results of a t-test revealed an overall significant difference by gender. Specifically, women were significantly less likely than their male peers to say that CWRU helps students understand the detrimental effects of discrimination. Follow-up analyses revealed **significant differences by gender among the faculty** sample. No significant differences by gender were found on this item in the undergraduate or graduate samples. Staff members were not asked this question.
- An overall significant difference by ethnicity was revealed; specifically, minority participants were significantly less likely than their majority peers to say that CWRU helps students understand the detrimental effects of discrimination. Follow-up analyses revealed **a significant difference on this item by ethnicity in the undergraduate and graduate student** samples. No significant differences by ethnicity were found on this item in faculty sample. Staff members were not asked this question.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When comparing differences between groups, we found that undergraduate students were significantly less likely than faculty to agree that CWRU helps students understand the detrimental effects of discrimination.

Classes/programs in my field of study adequately discuss cultural diversity.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	85	10%	53	8%	31	6%			169	9%
Somewhat disagree	152	18%	88	14%	71	14%			311	16%
Neither agree nor disagree	156	19%	99	15%	135	26%			390	20%
Somewhat agree	206	25%	187	29%	132	25%			525	26%
Strongly agree	225	27%	212	33%	152	29%			589	30%
Total	824	100%	639	100%	521	100%			1,984	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	398	46%	266	61%	285	52%			949	52%
Female	425	59%	371	64%	236	58%			1,032	60%
Minority	59	49%	63	57%	30	53%			152	53%
Majority	623	53%	431	67%	483	55%			1,537	57%
Domestic	805	52%	528	65%					1,333	57%
International	19	74%	111	51%					130	55%

- Results of a t-test revealed no overall significant difference by gender. That said, follow-up analyses revealed that **female undergraduate students were significantly more likely than their male peers** to say that classes/programs in their field of study adequately discuss cultural diversity. Differences did not exist by gender in the graduate or faculty samples. Staff members were not asked this question.
- No overall significant difference by ethnicity was revealed. Follow-up analyses revealed that, **in the undergraduate and graduate student samples, minority students were significantly less likely** than were their majority peers to say that classes/programs in their field adequately discuss cultural diversity. No significant difference by ethnicity exists in the faculty population. Staff members were not asked this question.
- No overall significant difference was revealed between domestic and international students. That said, **international graduate students were significantly less likely than their domestic peers to agree** that classes/programs in their field of study adequately discuss cultural diversity. That difference did not hold among undergraduate students.
- When comparing differences between groups, we found that undergraduate students were significantly less likely than graduate students or faculty to agree that classes/programs in their field of study adequately discuss cultural diversity.

Classes/programs in my field of study adequately discuss women’s and men’s issues.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	98	12%	56	9%	35	7%			189	10%
Somewhat disagree	171	21%	101	16%	68	13%			340	17%
Neither agree nor disagree	167	20%	110	17%	137	27%			414	21%
Somewhat agree	187	23%	167	26%	137	27%			491	25%
Strongly agree	195	24%	198	31%	138	27%			531	27%
Total	818	100%	632	100%	515	100%			1,965	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	395	43%	259	55%	280	51%			934	49%
Female	422	51%	371	60%	235	56%			1,028	55%
Minority	59	47%	63	56%	32	56%			154	53%
Majority	620	46%	430	63%	476	54%			1,526	53%
Domestic	800	47%	528	61%					1,328	52%
International	18	44%	104	40%					122	41%

- Results of a series of t-tests revealed **no significant differences by gender** in any of the above groupings.
- No overall significant difference by ethnicity was revealed. Follow-up analyses revealed that, **in the graduate student sample, minority students were significantly less likely** than were their majority peers to say that classes/programs in their field adequately discuss women’s and men’s issues. No significant difference by ethnicity exists in the undergraduate or faculty population. Staff members were not asked this question.
- No overall significant difference was revealed between domestic and international students. That said, **international graduate students were significantly less likely than their domestic peers to agree** that classes/programs in their field of study adequately discuss women’s and men’s issues. That difference did not hold among undergraduate students.
- When comparing differences between groups, we found that undergraduate students were significantly less likely than graduate students or faculty to agree that classes/programs in their field of study adequately discuss women’s and men’s issues.

CWRU does a good job of making the campus accessible for individuals with physical disabilities.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	26	3%	18	3%	23	4%	50	4%	117	4%
Somewhat disagree	76	10%	50	9%	67	12%	126	10%	319	10%
Neither agree nor disagree	140	18%	122	21%	159	28%	227	19%	648	21%
Somewhat agree	290	38%	180	32%	175	31%	411	34%	1,056	34%
Strongly agree	225	30%	200	35%	140	25%	395	33%	960	31%
Total	757	100%	570	100%	564	100%	1,209	100%	3,100	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	379	77%	271	72%	322	60%	382	73%	1,354	71%
Female	377	59%	298	61%	242	50%	827	64%	1,744	60%
Minority	46	65%	48	54%	29	66%	215	69%	338	66%
Majority	580	69%	394	67%	525	56%	913	65%	2,412	64%
Domestic	739	68%	476	64%					1,215	67%
International	18	61%	94	79%					112	76%

- Results of a series of t-tests revealed a **significant difference by gender**. Specifically, female participants were significantly less likely than their male peers to agree that CWRU does a good job of making the campus accessible for individuals with physical disabilities. Follow-up analyses revealed that this difference held across all groups surveyed.
- There were **no significant differences by ethnicity** in any of the above groupings.
- No overall significant difference was revealed between domestic and international students. That said, **international graduate students were significantly more likely** than their domestic peers to say that CWRU does a good job of making the campus accessible for individuals with disabilities. That difference did not hold among undergraduate students.
- When examining differences between groups, we found that faculty were significantly less likely than all other groups to agree that CWRU does a good job of making the campus accessible for individuals with physical disabilities.

A diversity of students enriches the CWRU environment.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	23	3%	16	2%	5	1%			44	2%
Somewhat disagree	59	7%	29	4%	20	3%			108	5%
Neither agree nor disagree	92	10%	53	8%	71	12%			216	10%
Somewhat agree	266	30%	172	25%	118	19%			556	25%
Strongly agree	452	51%	423	61%	395	65%			1,270	58%
Total	892	100%	693	100%	609	100%			2,194	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	451	76%	308	82%	345	83%			1,104	80%
Female	440	85%	383	89%	264	85%			1,087	86%
Minority	60	83%	65	75%	32	88%			157	81%
Majority	683	80%	465	88%	566	85%			1,714	84%
Domestic	872	81%	570	86%					1,442	83%
International	20	75%	123	86%					143	85%

- Results of a series of t-tests revealed a **significant difference by gender**. Specifically, female participants were significantly more likely than their male peers to agree that a diversity of students enriches the CWRU environment. Follow-up analyses revealed that this difference held for undergraduate and graduate students but not for faculty. Staff were not asked this question.
- A **significant overall difference by ethnicity** was found for this item. Specifically, minority participants were significantly less likely than their majority peers to feel that a diversity of students enriches the CWRU environment. Follow-up analyses revealed that this difference held for graduate students only. No significant difference by ethnicity was found among the undergraduate or faculty samples. Staff were not asked this question.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When comparing differences between groups, we found that undergraduate students were significantly less likely than graduate students or faculty to agree that a diversity of students enriches the CWRU environment.

I see the value of having students from different racial, cultural, or ethnic backgrounds in classes.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	16	2%	9	1%	3	0%			28	1%
Somewhat disagree	34	4%	7	1%	7	1%			48	2%
Neither agree nor disagree	66	7%	36	5%	30	5%			132	6%
Somewhat agree	187	21%	102	15%	87	14%			376	17%
Strongly agree	593	66%	540	78%	476	79%			1,609	73%
Total	896	100%	694	100%	603	100%			2,193	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	449	81%	307	88%	343	92%			1,099	86%
Female	446	94%	385	96%	260	95%			1,091	95%
Minority	59	95%	64	94%	31	100%			154	95%
Majority	684	86%	464	93%	561	93%			1,709	90%
Domestic	875	87%	569	93%					1,444	90%
International	21	76%	125	90%					146	88%

- Results of a series of t-tests revealed a **significant difference by gender**. Specifically, female participants were significantly more likely than their male peers to agree that they value having students from different racial, cultural or ethnic backgrounds in their classes. Follow-up analyses revealed that this difference held for undergraduate and graduate students, as well as for faculty. Staff were not asked this question.
- A **significant overall difference by ethnicity** was found for this item. Minority participants were significantly more likely than their majority peers to say they see the value of having students from different racial, cultural, or ethnic backgrounds in classes. Follow-up analyses indicated that this difference held true among undergraduate students and faculty, but not among graduate students.
- A **significant overall difference was found between domestic and international students**. Specifically, international students were significantly less likely than their peers to agree that they see the value of having students from different racial, cultural or ethnic backgrounds in classes. Follow-up analyses revealed that this difference held among graduate international and domestic students, but that there was no significant difference between the two groups in the undergraduate student sample.
- When comparing differences between groups, we found that undergraduate students were significantly less likely than graduate students or faculty to agree that they see the value of having students from different racial, cultural, or ethnic backgrounds in classes.

I am satisfied with the ratio of women and men faculty members.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	24	3%	45	6%	76	13%	110	9%	255	8%
Somewhat disagree	84	10%	89	13%	135	22%	223	18%	531	16%
Neither agree nor disagree	259	30%	139	20%	146	24%	359	30%	903	27%
Somewhat agree	241	28%	198	29%	132	22%	242	20%	813	24%
Strongly agree	267	31%	222	32%	117	19%	276	23%	882	26%
Total	875	100%	693	100%	606	100%	1,210	100%	3,384	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	440	59%	303	63%	339	46%	375	47%	1,457	54%
Female	434	57%	388	59%	267	34%	835	41%	1,924	47%
Minority	57	51%	64	47%	32	47%	214	37%	367	42%
Majority	667	58%	463	64%	563	41%	909	41%	2,602	50%
Domestic	854	58%	568	60%					1,422	59%
International	21	57%	125	64%					146	63%

- Results of a series of t-tests revealed a **significant difference by gender**. Female participants were significantly less likely than their male peers to agree that they were satisfied with the ratio of women to men faculty members. This significant difference held across all groups surveyed.
- A **significant overall difference by ethnicity** was found for this item. Specifically, minority participants were significantly less likely than their majority peers to agree that they were satisfied with the ratio of women to men faculty members. Follow-up analyses indicated that **this difference held true among graduate students** but that there was no significant difference by ethnicity on this item among undergraduate students, faculty, or staff.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When examining differences between groups, we found that faculty and staff were significantly less likely than were graduate and undergraduate students to agree that they were satisfied with the ratio of women and men faculty members.

I am satisfied with the ratio of women and men staff members.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	17	2%	18	3%	35	6%	88	7%	158	4%
Somewhat disagree	39	5%	54	8%	68	11%	176	13%	337	10%
Neither agree nor disagree	293	34%	178	26%	219	37%	381	29%	1,071	31%
Somewhat agree	228	27%	196	29%	153	26%	325	24%	902	26%
Strongly agree	281	33%	239	35%	118	20%	363	27%	1,001	29%
Total	858	100%	685	100%	593	100%	1,333	100%	3,469	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Male	429	59%	302	65%	336	50%	419	53%	1,486	57%
Female	428	60%	381	62%	257	40%	914	51%	1,980	54%
Minority	56	50%	64	50%	31	52%	233	42%	384	45%
Majority	654	60%	458	66%	551	46%	1,009	52%	2,672	55%
Domestic	837	59%	563	63%					1,400	61%
International	21	57%	122	68%					143	66%

- Results of a series of t-tests revealed a **significant difference by gender**. Specifically, female participants were significantly less likely than their male peers to agree that they were satisfied with the ratio of women to men staff members. This **significant difference held for faculty and staff**; however, there was no significant difference by gender on this item for undergraduate and graduate students.
- A **significant overall difference by ethnicity** was found for this item. Minority participants were significantly less likely than their majority peers to agree that they were satisfied with the ratio of women to men staff members. Follow-up analyses indicated that this **difference held true among undergraduate and graduate students and staff**. There was no significant difference by ethnicity on this item among faculty.
- **No significant differences** were found between domestic and international students in any of the above groupings.
- When examining differences between groups, we found that faculty and staff were significantly less likely than were graduate and undergraduate students to agree that they were satisfied with the ratio of women and men staff members.

I have ample opportunities to meet people of different racial, cultural, or ethnic backgrounds.

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	n	%	n	%	n	%	n	%	n	%
Strongly disagree	16	2%	17	2%	16	3%	32	2%	81	2%
Somewhat disagree	44	5%	56	8%	56	9%	94	7%	250	7%
Neither agree nor disagree	61	7%	59	8%	101	17%	117	9%	338	10%
Somewhat agree	271	30%	201	29%	176	29%	376	28%	1,024	29%
Strongly agree	497	56%	363	52%	259	43%	738	54%	1,857	52%
Total	889	100%	696	100%	608	100%	1,357	100%	3,550	100%

Percent of respondents who “somewhat” or “strongly” agree, by gender, race/ethnicity, and international status

Responses	Undergraduate Students		Graduate Students		Faculty		Staff		All Participants	
	N	%	n	%	n	%	n	%	n	%
Male	447	88%	310	79%	342	72%	427	84%	1,526	82%
Female	441	85%	384	83%	266	71%	930	81%	2,021	81%
Minority	59	69%	63	57%	33	58%	234	76%	389	70%
Majority	677	89%	466	86%	564	72%	1,026	83%	2,733	83%
Domestic	868	87%	571	82%					1,439	85%
International	21	76%	125	78%					146	78%

- Results of a series of t-tests revealed **no significant differences by gender** in any of the above groupings.
- A **significant overall difference by ethnicity** was found for this item. Specifically, minority participants were significantly less likely than their majority peers to agree that they have ample opportunities to meet people of different racial, cultural, or ethnic backgrounds. Follow-up analyses revealed that this difference held across all groups surveyed.
- A **significant overall difference was found on this item between domestic and international students**. Specifically, international students were significantly less likely to agree that they have ample opportunities to meet people of different racial, cultural, or ethnic backgrounds. Follow-up analyses revealed that there was no significant difference between domestic and international students when undergraduate and graduate students were examined separately from each other.
- When examining differences between groups, we found that **faculty were significantly less likely than all other groups to agree** that they have ample opportunities to meet people of different racial, cultural, or ethnic backgrounds.