

DOCUMENT RESUME

ED 082 716

HE 004 761

TITLE Plans Beyond High School. A Statewide Survey of Florida High School Seniors Fall 1972.
INSTITUTION State Univ. System of Florida, Tallahassee.
PUB DATE Sep 73
NOTE 72p.

EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS *Academic Aspiration; Career Choice; College Bound Students; *Educational Objectives; *High School Students; *Occupational Aspiration; Occupational Surveys; Questionnaires; Secondary School Students; *Seniors; Work Life Expectancy

IDENTIFIERS *Florida

ABSTRACT


In the fall of 1972, 80,277 seniors in the public and private schools of Florida responded to a questionnaire titled "Plans Beyond High School." The survey instrument contained items relating to the students' intended courses of action subsequent to graduation. Responses of the students to the questionnaire items in terms of frequencies and percentages are reported. Results indicated a decline in the percentage of the senior classes indicating an expectation to enroll the following fall in a college or university on a full-time basis. This drop in stated plans was accompanied by a drop in the percentages of high school classes actually entering college. Results are categorized according to composition of high school class by race and sex, trends in post high school plans by sex and race, trends in types of institutions named by students, level of family income, intended plans versus actual courses of action, and noncollege bound respondents. Statistical data are included. (MJM)

**OFFICE OF THE BOARD OF REGENTS
STATE UNIVERSITY SYSTEM**

ED 066 716

PLANS BEYOND HIGH SCHOOL

**A Report of a Statewide Survey
of Florida High School Seniors
Fall 1972**


TALLAHASSEE, FLORIDA

OCTOBER, 1973

FE 604761

ED 082716

PLANS BEYOND HIGH SCHOOL
A STATEWIDE SURVEY OF FLORIDA
HIGH SCHOOL SENIORS
Fall 1972

September, 1973
Florida Board of Regents
Tallahassee, Florida 32304

73-27

ACKNOWLEDGMENTS

This report is based on the responses of approximately 80,000 high school seniors in Florida, class of 1973, who participated in the annual survey "Plans Beyond High School."

We are indebted to the student participants and to the teachers and principals who aided in administering the survey. We hope that the results of the survey will be helpful in some degree to these students and their teachers and principals.

This year, as in the previous four years of the survey, Dr. William Hunt, Director of Institutional Analysis, Florida Atlantic University, and his colleagues analyzed the survey, and provided us with camera-ready copy of the results. We are most grateful.

Finally, to our own staffs who have contributed to the preparation of this report, and especially to Margaret Crawford who typed the final copy and to David Saunders, who supervised the printing, we express our gratitude.

Robert M. Feinberg
Director
Twelfth Grade
Testing Program

G. Emerson Tully
Director of Educational Research
Florida Board of Regents
Tallahassee, Florida

TABLE OF CONTENTS

1. Introduction 1

2. Post Secondary Enrollment Trends 4

3. Number of High School Seniors Surveyed 8

4. Discussion of Results 9

 Composition of High School Class - Race
 and Sex 9

 Trends in Post High School Plans - by
 Sex and Race 11

 Trends in Types of Institutions Named
 by Students 13

 Level of Family Income 14

 Intended Plans Versus Actual Courses of
 Action 16

 Non-College Bound Respondents 18

5. Statistical Data 21

6. Summary and Conclusions 66

PLANS BEYOND HIGH SCHOOL

A Report of a Statewide Survey of Florida High School Seniors - Fall, 1972

1. Introduction

Responses of Florida high school seniors to the eight-item survey entitled "Plans Beyond High School" (Figure 1) conducted in the fall of 1972 are reported in this booklet.

The survey became a part of the Florida Twelfth Grade Program (FTGT) in 1968. The 1972 administration of the survey marked the fifth and final year in an unbroken series of annual surveys, in which the same questionnaire was used. In the fall of 1973, a much longer questionnaire (73 items), developed by Educational Testing Service, Princeton, New Jersey, was administered. The new instrument replacing "Plans Beyond High School" incorporated the items contained on the shorter questionnaire, together with additional items that inquired about a student's educational background, attitudes, and future educational plans.

The FTGT battery is given to seniors in Florida high schools (public and private) during the fall of each year and is composed of a test of academic ability and achievement tests in English, social studies, natural sciences, and mathematics. A reading index, based on performance on verbal sections of the battery, is also provided. The test results are utilized for a variety of purposes by the following groups of people:

1. High school seniors and parents - in making plans beyond high school.

COLLEGE AND UNIVERSITY CODES

Directions for entering institutional code on answer sheet. Select the institution you plan to attend. Find its code number, and enter these numbers in the boxes. Then blacken the dotted blanks corresponding to the code numbers. See example below.

Code Sheet

003 Florida
A & M
University

Answer Sheet	
0	0100 0200 0300 0400 0500 0600 0700 0800 0900
0	1100 1200 1300 1400 1500 1600 1700 1800 1900
3	2100 2200 2300 2400 2500 2600 2700 2800 2900

PUBLIC UNIVERSITIES IN FLORIDA

- | | |
|---|---|
| 003 Florida A & M University, Tallahassee | 045 University of Florida, Gainesville |
| 007 Florida Atlantic University, Boca Raton | 147 University of South Florida, Tampa |
| 150 Florida State University, Tallahassee | 174 University of West Florida, Pensacola |
| 153 Florida Technological University, Orlando | |

PUBLIC JUNIOR COLLEGES IN FLORIDA

- | | |
|--|---|
| 221 Brevard Junior College | 364 North Florida Junior College |
| 229 Central Florida Junior College | 373 Okaloosa-Walton Junior College |
| 232 Chipola Junior College | 380 Palm Beach Junior College |
| 239 Daytona Beach Junior College | 382 Pensacola Junior College |
| 256 Edison Junior College | 386 Polk Junior College |
| 268 Florida Junior College at Jacksonville | 410 St. Johns River Junior College |
| 270 Florida Keys Junior College | 412 St. Petersburg Junior College, Clearwater |
| 282 Gulf Coast Junior College | 413 St. Petersburg Junior College, St. Pete. |
| 289 Hillsborough Junior College | 414 Santa Fe Junior College |
| 303 Indian River Junior College | 416 Seminole Junior College |
| 318 Junior College of Broward County | 419 South Florida Junior College |
| 332 Lake City Junior College | 424 Tallahassee Junior College |
| 334 Lake Sumter Junior College | 446 Valencia Junior College |
| 346 Manatee Junior College | 499 Other (not listed above) |
| 350 Miami-Dade Junior College (North Campus) | |
| 351 Miami-Dade Junior College (South Campus) | |

PRIVATE FOUR YEAR COLLEGES AND UNIVERSITIES IN FLORIDA

- | | |
|-------------------------------------|--------------------------------|
| 501 Barry College | 658 New College |
| 511 Bethune Cookman College | 703 Ringling School of Art |
| 513 Biscayne College | 708 Rollins College |
| 542 Edward Waters College | 713 St. Leo College |
| 544 Embry Riddle Aero Institute | 715 St. Vincent de Paul |
| 553 Florida Beacon College | 718 Southeastern Bible College |
| 556 Florida Institute Of Technology | 721 Stetson University |
| 559 Florida Memorial College | 739 University of Miami |
| 562 Florida Presbyterian College | 742 University of Tampa |
| 565 Florida Southern College | 757 Webber College |
| 610 Jacksonville University | 799 Other (not listed above) |

PRIVATE JUNIOR COLLEGES IN FLORIDA

- | | |
|-------------------------------------|------------------------------|
| 822 Florida College, Temple Terrace | 851 Marymount College |
| 838 Jones College, Jacksonville | 860 Orlando Junior College |
| 839 Jones College, Orlando | 899 Other (not listed above) |

AFTER COMPLETING THE ANSWER SHEET, DETACH IT FROM THE CODES FOR COLLEGES AND UNIVERSITIES BY TEARING ALONG THE PERFORATED LINE. MAKE SURE YOU DO NOT TEAR THE ANSWER SHEET. YOU MAY KEEP THE CODE SHEET FOR FUTURE REFERENCE.

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
419 SOUTH FLORIDA J.C.	69	0.3
424 TALLAHASSEE COMM. COL.	177	0.9
446 VALENCIA COMMUNITY COL.	470	2.3
449 OTHER [NOT LISTED]	2	0.0

PRIVATE 4 YR COL AND UNIV

501 BARRY COLLEGE	88	0.4
511 BETHUNE COOKMAN COLLEGE	169	0.8
513 BISCAYNE COLLEGE	5	0.0
542 EDWARD WATERS COLLEGE	10	0.0
544 EMBRY RIDDLE AERO INS	3	0.0
556 FLA INST OF TECHNOLOGY	19	0.1
559 FLA MEMORIAL COLLEGE	41	0.2
562 ECKERD COLLEGE	23	0.1
565 FLA SOUTHERN COLLEGE	106	0.5
610 JACKSONVILLE U.	81	0.4
648 JONES COLLEGE	13	0.1
658 NEW COLLEGE	9	0.0
703 RINGLING SCH OF ART	23	0.1
708 ROLLINS COLLEGE	77	0.4
713 ST. LEO COLLEGE	24	0.1
718 S.EASTERN BIBLE COLLEGE	33	0.2
721 STETSON UNIVERSITY	151	0.7
739 UNIVERSITY OF MIAMI	300	1.5
742 UNIVERSITY OF TAMPA	43	0.2
799 OTHER [NOT LISTED]	146	0.7

PRIVATE JUNIOR COLLEGES

822 FLA COLL, TEMPLE TERRACE	28	0.1
839 JONES COLL, ORLANDO	3	0.0
851 MARYMOUNT COLLEGE	7	0.0
899 OTHER [NOT LISTED]	42	0.2
ZZZ INVALID INSTITUTION CODE	2306	11.2

2. High school administrators and teachers - in evaluating curriculum.
3. Guidance counselors - in assisting students to evaluate their strengths and weaknesses and to formulate their post high school plans.
4. College admissions officers - in selecting a well-qualified student body.
5. State Department of Education - in identifying prospective students as recipients of financial aid.
6. Educational researchers - in studying achievement in high school and its relationship to success in college.

The following objectives of the survey are similar to but not identical with the objectives of the FTGT battery:

1. To document annually the post high school plans of Florida high school seniors.
2. To establish a basis for viewing differences in the plans of high school seniors and the courses of action taken after the seniors graduate.
3. To obtain data useful to guidance counselors in advising high school seniors during the time that post high school plans are being shaped.
4. To provide information that will contribute to the development of post secondary educational and training programs that are keyed to the aspirations and needs of Florida's young people.
5. To furnish colleges and universities with information to assess admissions procedures and financial aid policies.

2. Post Secondary Enrollment Trends

Through the 1960's, the percentages of June high school graduates in Florida entering colleges and universities the following fall rose steadily (Table 1). Documentation of this trend was made possible by a continuing series of research reports published by the Bureau of

Research, Division of Elementary and Secondary Education, Department of Education.¹

The percentages shown in Table 1 of high school graduating classes in the state enrolling in an institution of higher learning after an intervening summer reached a high-water mark in 1969, then began to decrease. The significance of this trend in college enrollments merits citing the factors that may have contributed to the upward swing in the percentages in between 1964 and 1969, and the downward turn after 1969.

Although causative relationships are hazardous, several conjectures appear sound. Perhaps the principal reason for an expanding enrollment of high school seniors in college up to 1969 was the shortage of persons with college degrees available to business, education, and government. Beginning in the immediate post World War II period, Florida's economy expanded, creating a demand for college trained persons that outstripped the supply. State government responded to this shortage of college educated manpower by planning and implementing an expansion of its post high school education facilities.

In 1950, there were three state universities with a combined enrollment of 20,000 students. In less than 20 years, the state opened four additional state universities and planned for establishing two more institutions, bringing the State University System to a total of nine institutions. During the same period, the state successfully implemented a boldly drawn plan for establishing two-year community colleges in every populous section of the state.

¹Florida High School Graduates, Research Reports Nos. 38, 45, 53, 72, 81, 89, 96, and 104, Bureau of Research, Division of Elementary and Secondary Education, Department of Education, Tallahassee, Florida.

Table 1

High School Graduates Immediately Entering Post-High School Educational Programs as Percents of Total Number of Graduating Seniors
Florida: 1964-1972

	1964	1965	1966	1967	1968	1969	1970	1971	1972
Entering Colleges and Universities in Florida	40.32	42.65	44.85	45.44	46.79	47.23	47.19	45.80	42.58
Entering Colleges and Universities Out-of-State	10.91	10.42	10.24	9.99	10.24	10.14	9.30	8.87	8.78
Entering Technical or Trade Schools	5.24	5.36	5.70	5.56	5.75	5.70	5.04	4.81	3.62
Not Going on to College Immediately	43.53	41.57	39.21	39.00	37.21	36.93	38.47	40.52	45.02
Total Number of Graduates	57,435	65,831	67,686	67,512	70,487	74,304	76,795	80,668	84,057

Source: Plans Beyond High School, Florida Board of Regents, Tallahassee, July, 1973.

GET:mc

The thrust to provide greater access to higher education put forth by the state in the 1950's and 1960's was not pell mell, but reflected planning and coordination among public higher education officials. To avoid unnecessary competition between the new state universities and the new community colleges, four of the universities added to the State University System were upper division institutions, designed to enroll at the junior year students who had completed the freshman and sophomore years at a community college.

Several factors may have brought about a reversal in 1969 of the trend toward greater college enrollment. By 1969, the cost of going to college had shot upward, squeezing out some students in marginal financial circumstances. Also, as the decade of the 1960's drew to a close, the end of the involvement in Vietnam was in sight, which seemed to have reduced the pool of high school graduates seeking to enter college. Then too, by 1969, a surplus of college graduates in some fields of study and training had emerged, marking an end to the shortages in the manpower pool of the college graduates.

With an apparent leveling-off of college enrollments, which may well be the beginning of a continuing trend in view of a declining birth rate, educators are assuming that the existing number of colleges and universities in Florida will suffice for a number of years. Instead of seeking ways to encourage more high school graduates to enter college, the emphasis now seems to be on a comprehensive program of career education at all levels of schooling designed to enable students to formulate long-range educational plans based on forecasts of manpower needs. If career education is effectively implemented, such a development may contribute to bringing about an increase in the percentage of high school graduates

entering directly into labor force, foregoing the opportunity to seek a college degree.

3. Number of High School Seniors Surveyed

During the five years (1968-1972) when the survey instrument "Plans Beyond High School" was administered to high school seniors along with the Florida Twelfth Grade Test Battery, the number of students surveyed rose steadily (Table 2). This growth of the survey program was directly a result of the increases in twelfth grade enrollment.

Table 2: Number of Seniors Tested, Surveyed, and Graduated in Florida: 1968-1972

Year	Fall Term		Following Spring Term
	Number of Students Completing Tests	Number of Students Surveyed	Number of Graduates
1968	80,000	75,548	70,487
1969	82,000	77,850	76,795
1970	83,158	70,003*	80,688
1971	82,226	78,601	84,057
1972	79,462	80,277	85,423 (projected)

*An analyses of survey results was made before all survey responses were tabulated. Actually, the number of students in the 1970 survey totaled approximately 80,000.

The figures shown in Table 2, which are close approximations rather than exact counts, show that large numbers of high school seniors during the years 1968-1972 took the tests as well as responded to the survey instrument. During the first three years of the survey, the number of students participating in the fall exceeded the numbers of graduates the following

spring, providing a rough index of the magnitude of dropouts among students during their senior year.

In the fall of 1971, district superintendents in Florida recommended that the Twelfth Grade Tests be given on a voluntary basis in the schools. Although there was never a requirement by the state nor by the Director of the Twelfth Grade Testing Program that all schools participate in the testing program, or that all students in a school take the tests, there is no question but that some schools and school systems participating in the testing program administered the tests in a way to require the participation of their seniors.

In the school years 1971-1972 and 1972-1973, the number of graduates exceeded the number of students tested (and surveyed). Even so, the figures in Table 2 reveal the comprehensiveness of the survey (and the testing program) for each year during the five-year span covered by the survey.

4. Discussion of Results

Composition of High School Class - Race and Sex

In Table 3 are shown percentages that reveal the racial mix of the graduating classes each year. As will be noted, the percents of whites, blacks, and others rose slightly after 1968. These increases came about as a corresponding decrease in the percentage of blank and invalid responses occurred.

The 1972 survey, which had the lowest percent of blank and invalid responses to the race item may give a truer picture of the racial composition of the high school seniors than the surveys in the previous

years. When the survey was begun (1968) the students were asked to indicate race by checking one of the following three responses: White, Negro, and Other. In 1969, the race item was changed to include the three response positions of white, black, and other. From 1969 to 1972, the percent of blank and invalid responses declined to reach 3.7%, a percentage point nearly half of the blank and invalid percentage figure for 1968.

Table 3: Racial Composition of High School Senior Class (1968-1972) in Percents

Year	White	Black	Other Races	Blank, Invalid
	%	%	%	%
1968	77.5	14.4	.20	7.9
1969	80.8	14.7	.30	4.2
1970	80.8	15.0	.30	3.9
1971	79.7	14.7	.40	5.2
1972	79.8	16.0	.49	3.7

The percentages of white males and white females responding to the survey remained practically unchanged over the five-year period (Table 4). Among black students, however, the proportion of black males in the total black enrollment of high school seniors declined to 43.3%, down about three percentage points from 46.5% in 1968. In the "other race" category (American Indian, Chinese, Spanish speaking Americans, etc.), the percentage of males in 1972 dropped below that of females for the first time in the five-year span covered by the survey. Assuming that the male-female birth ratios are about 50-50 for all racial categories, the data in Table 4 revealed that white males were subject to less attrition than either black males or other category males as the three racial groups progressed through the grades to reach the senior year.

Table 4. Composition of High School Senior Class - Sex and Race
(in Percents)

Year and Sex	White	Black	Other Races	All Races Combined
	%	%	%	%
1968 Male	48.3	46.5	51.4	44.7
Female	50.9	50.8	44.6	47.3
Blank, Invalid	.8	2.6	4.0	8.0
1969 Male	48.8	46.0	51.7	46.7
Female	50.1	51.8	42.2	48.5
Blank, Invalid	1.1	2.2	6.1	4.8
1970 Male	48.6	46.9	54.5	46.9
Female	51.1	51.3	42.4	49.4
Blank, Invalid	.4	1.9	3.1	3.6
1971 Male	48.5	44.3	49.8	45.9
Female	50.8	53.3	47.8	48.9
Blank, Invalid	.7	2.4	2.5	5.2
1972 Male	48.4	43.3	46.8	46.2
Female	51.0	54.4	51.2	50.0
Blank, Invalid	.6	2.2	2.0	3.8

Trends in Post High School Plans - By Sex and Race

During the five years 1968-1972, the general trend in the percentages of students stating an intention to enter college has been downward, usually by a percentage point or so annually (Table 5). From 1968 to 1972, the number of white students planning on going to college on a full-time basis dropped from 57.3% in 1968 to 51.6% in 1972; for black students, the drop over the same five-year period was from 45.8% to 42.0%. In contrast, there was a slight shift upward in the percentage citing plans for part-time college study; up from 11.0% to 13.9% for white students, and from 13.3% to 13.8% for blacks.

Apparently, high school seniors of both races encountered increasing difficulty in deciding what their post high school plans should be:

in 1968, 14% of the white students reported themselves as undecided; five years later, this percentage figure was 19.4% (Table 5). For black students, the percentage of undecided students rose from 22.4% in 1968 to 28.9% in 1972 (Table 5).

Table 5. College Entry Plans of High School Seniors - by Race

Year and Race	Full-Time College	Part-Time College	Full-Time and Part-Time	No College	Undecided
	%	%	%	%	%
1968 White	57.3	11.0	68.3	17.7	14.0
Black	45.8	13.3	59.1	18.5	22.4
Total	55.0	11.6	66.6	18.0	15.4
1969 White	55.9	11.8	67.7	17.5	14.7
Black	45.3	14.8	60.1	17.8	22.1
Total	54.0	12.4	66.4	17.7	15.9
1970 White	52.8	13.0	65.8	17.5	16.7
Black	45.2	13.9	59.1	16.5	24.4
Total	51.4	13.2	64.6	17.4	18.0
1971 White	51.3	13.7	65.0	16.4	18.6
Black	44.8	13.0	57.8	15.1	27.1
Total	50.0	13.7	63.7	16.3	20.0
1972 White	51.6	13.9	65.5	15.2	19.4
Black	42.0	13.8	55.8	15.3	28.9
Total	49.8	13.9	63.7	15.3	21.1

For male and female of both races, there were smaller percents of students indicating an intention to enter college full-time in 1972 than in 1968 (Table 6). Over the same five-year period, there were minor shifts in intentions to enroll part-time, but no discernable trends were revealed.

Table 6. College Entry Plans of Florida High School Seniors
by Sex and Race; 1968-1972 (in Percents)

Year, Race and Sex	Will Enter Full-Time	Will Enter Part-Time	Will Not Enter	Undecided	Total
1968 White					
Male	62.2	11.8	11.5	14.5	100.0
Female	52.9	10.2	23.3	13.6	100.0
Black					
Male	44.3	13.6	16.3	25.8	100.0
Female	47.4	13.0	20.6	19.0	100.0
1969 White					
Male	60.8	12.6	11.9	14.7	100.0
Female	51.3	11.1	23.0	14.6	100.0
Black					
Male	43.4	15.2	15.8	25.6	100.0
Female	47.5	14.5	19.7	18.3	100.0
1970 White					
Male	56.0	13.7	12.7	17.6	100.0
Female	49.8	12.2	22.0	16.0	100.0
Black					
Male	44.8	13.1	15.3	26.8	100.0
Female	45.9	14.3	17.5	22.3	100.0
1971 White					
Male	54.1	14.1	12.7	19.1	100.0
Female	48.8	13.3	19.9	18.0	100.0
Black					
Male	43.6	11.8	14.0	30.6	100.0
Female	46.0	13.9	16.1	24.0	100.0
1972 White					
Male	53.8	13.5	12.7	19.9	99.9
Female	49.6	14.1	17.4	18.8	99.9
Black					
Male	41.5	12.2	13.9	32.4	100.0
Female	42.7	15.1	16.4	25.8	100.0

Trends in Types of Institutions Named by Students

Indications of the types of institutions that the student hoped to enter remained remarkably stable over the five years 1968-1972 (Table 7), except for a slight increase in the preference of black students for state universities in Florida, and a correspondingly slight decline

in the interest of black students in private colleges and universities in Florida.

Throughout the five-year period, white students manifested more of an interest in public two-year colleges than black students (Table 7). The preference of both white and black students for out-of-state colleges and universities remained stable over the five-year period. Private two-year colleges, however, registered a steadily declining appeal for students of both races.

Level of Family Income

During the first two years of the five years that "Plans Beyond High School" was administered as a part of the Twelfth Grade Test Battery, no information was sought from the students concerning level of family income. In 1970, a level of family income item was added. The very next year, however, the format of the item was changed to conform with similar items used by the U.S. Office of Education to obtain information about level of family income. No change in the item was made in the 1972 survey.

According to the responses of the students, black families with incomes of less than \$3,000 per year outnumbered white families at that income level more than two to one (Table 8). In the upper levels of income, white families greatly outnumbered black families.

The percentage of students indicating that they cannot estimate family income (as shown in the tabular data on pages 21-65) was approximately 33% for white students and 37% for blacks. These "cannot estimate" percentages closely approximated the percentage of students responding to similar items in surveys in other states.

Table 7. Types of Institutions Students Intended to Enter (1968-1972)

	1968		1969		1970		1971		1972	
	White	Black	White	Black	White	Black	White	Black	White	Black
Public Universities in Florida	24.5	24.6	25.0	26.0	25.4	29.8	24.3	27.3	25.4	27.3
Private 4-Year Colleges and Universities	6.3	11.3	6.4	10.4	6.3	8.8	6.0	8.4	6.4	8.9
Community Colleges	46.8	34.7	47.4	35.0	48.0	35.2	47.9	34.8	45.7	35.3
Private 2-Year Colleges in Florida	1.3	1.0	.9	.9	.8	.8	.7	.9	.7	.7
Out-of-State	19.1	23.5	18.4	23.2	17.3	20.8	18.9	24.3	19.1	22.5
Blank and Invalid	2.0	4.9	1.9	4.5	2.2	4.6	2.2	4.3	2.6	5.2
	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Table 8. Racial Compositions (in Percents) of High School Seniors in Family Income Brackets as Reported by the Seniors

	Frequency (All Students)		White		Black		Other		Total	
			%	%	%	%	%	%	%	%
Below \$3,000	2,925		31.2	68.3						100.0
\$3,000-\$5,999	5,549		61.6	37.9						100.0
\$6,000-\$7,499	4,151		80.2	19.4						100.0
\$7,500-\$8,999	4,532		88.1	11.3						100.0
\$9,000-\$11,999	8,727		94.1	5.4						100.0
\$12,000-\$19,999	10,966		96.7	2.8						100.0
Above \$20,000	6,218		97.7	1.8						100.0
Can't Estimate	26,011		81.1	18.3						100.0
Blank & Invalid	8,222		77.9	21.6						100.0

The frequencies and percents of students (by race) who reported family income in the seven categories ranging from below \$3,000 to above \$20,000 are shown in Tables 9 and 10.

Table 9 shows racial composition (in frequencies) for each income level category. In Table 10 the percents of students by race in each category as a function of the 43,800 students who reported family income, are shown. The family income level reported by the largest number of white students was in the \$12,000 to \$19,999 category. The family income level reported by the largest number of black students was the \$3,000 to \$5,999 category.

Intended Plans Versus Actual Courses of Action

A sound research approach for comparing the intended plans of seniors with actual courses of action followed upon graduation consists of asking a sample of seniors to report their post high school plans, and then obtaining follow-up information of the same sample of students after graduation. Stafford used this approach in 1971, finding that generally students engaged in the same post high school activities that they reported as their intentions when surveyed.²

In the present volume, and in preceding volumes of Plans Beyond High School, published in 1969, 1970, 1971, and 1972, a much less defensible approach was used for equating stated plans and actual courses of action than the approach used by Stafford. The percentages of high school seniors that reported intentions to enter a public

²Stafford, T. H., Jr., "Factors Related to Changes in Post High School Plans: A Comparison of White and Black High School Seniors," (unpublished Ph.D. dissertation) Florida State University, Tallahassee, 1971.

Table 9. Racial Composition (in Frequencies) of High School Seniors
in Family Income Brackets (1972)

	Below 3,000	3,000- 5,999	6,000- 7,499	7,500- 8,999	9,000- 11,999	12,000- 19,999	Above 20,000	Total
White	912	3,416	3,328	3,991	8,214	10,608	6,072	36,541
Black	1,999	2,105	804	514	470	308	117	6,317
Other	14	28	19	27	43	50	29	210

Table 10. Racial Composition (as Percentage of All Respondents in Each Race Category)
of High School Seniors in Family Income Brackets (1972)

Percents	%	%	%	%	%	%	%	%
White	2.12	7.93	7.73	9.27	19.07	24.63	14.10	84.85
Black	4.64	4.88	1.87	1.19	1.09	.72	.27	14.66
Other	.03	.07	.04	.06	.10	.12	.07	.49

university, enroll in a private school or college, etc., were computed and compared to the percentages of high school graduating classes that actually followed such courses of action. Follow-up information of high school graduates was obtained from the series of research reports titled Florida High School Graduates, published annually since the early 1960's by the Bureau of Research, Department of Education, State of Florida.³ Such a comparison of intended plans with follow-up information fell short of yielding precise findings, as the group of seniors who reported their intended plans and the group of graduates who were subjects of the follow-up reports were not composed of the same individuals. Most of the individuals in one group, however, were also in the other, and group to group comparisons, therefore, have some value. The comparison of intended plans and actual courses of action resulting from the method described above are reported in Table 11.

Non-College Bound Respondents

According to the data shown in Table 12, lack of interest is the reason most frequently cited by white students for not attending college. Early in the series of surveys (1968) lack of money was the principal reason cited by black students for not going on to college. By 1972, however, lack of interest was the principal reason given by black students as well as whites for having no plans to attend college.

Full-time work had greater appeal for students of both races in 1972 than in 1968 (Table 13). Student choices of other courses of action listed in Table 13 were relatively stable over the five-year period, except for a decrease in the percents of white students looking to enter the armed forces and in the percents of students in both races looking to enter vocational-technical training.

³Op. cit., p. 6.

Table 11. Percents of Students Citing Specific Plans and the Percents of Graduates Implementing Those Plans*

Year and Plans	Type of Institution							Out-of-State	Other Plans**	Total
	State University System	Private 4-Year C. & U.	Public Junior College	Private Junior College	Out-of-State	Other Plans**	Total			
Fall 1968										
Seniors Stated Plans	16.4	4.7	30.9	.9	13.2	33.9	100.0			
Graduates Plans Implemented	11.9	3.6	31.1	.7	10.1	42.6	100.0			
Fall 1969										
Seniors Stated Plans	16.9	4.7	30.9	.6	12.8	34.1	100.0			
Graduates Plans Implemented	11.9	3.6	31.1	.7	10.1	42.6	100.0			
Fall 1970										
Seniors Stated Plans	16.9	4.4	31.1	.5	11.6	35.5	100.0			
Graduates Plans Implemented	12.6	3.4	30.5	.7	9.3	43.5	100.0			
Fall 1971										
Seniors Stated Plans	15.7	4.1	29.3	.5	12.5	37.9	100.0			
Graduates Plans Implemented	11.7	2.9	30.7	.5	8.9	45.3	100.0			
Fall 1972										
Seniors Stated Plans	16.8	4.5	29.0	.4	12.9	36.4	100.0			
Graduates Plans Implemented	10.6	2.8	28.8	.4	8.8	48.6	100.0			

*Blank and invalid responses were distributed proportionately among the alternatives adding .1 to .5 percent to each of the alternatives.

**"Other Plans" including Vocational-Technical, No College, and Undecided.

Table 12. Reasons Cited by Non-College-Bound Students for Not Going to College: By Race and in Percents

Reasons	1968		1969		1970		1971		1972	
	White	Black	White	Black	White	Black	White	Black	White	Black
Not interested	30.2	11.7	31.6	14.4	36.4	16.4	37.7	19.0	37.7	20.5
Lack of money	4.8	14.9	4.5	13.8	4.4	13.6	4.6	12.6	3.9	11.4
Did not prepare	14.4	14.9	12.6	13.3	10.5	10.0	9.5	12.7	8.4	9.8
Might not pass	4.2	6.9	3.6	7.1	2.9	6.6	2.6	7.0	2.2	5.7
No home encouragement	0.4	0.8	0.4	0.9	0.5	0.8	0.4	0.3	.3	.3
Other reason	39.9	38.6	40.3	36.0	37.5	34.7	37.4	31.8	37.3	33.8
Invalid or blank responses	6.1	12.2	7.0	14.5	7.8	17.9	7.8	16.6	10.1	18.5
	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	99.9	100.0

Table 13. Courses of Action to be Followed by Non-College-Bound Students: By Race and in Percents

Reasons	1968		1969		1970		1971		1972	
	White	Black	White	Black	White	Black	White	Black	White	Black
Work full time	25.0	11.9	31.8	14.1	33.0	15.4	35.2	19.2	35.7	20.3
Full-time housewife	7.8	0.5	7.3	1.4	7.9	1.1	7.7	1.8	7.1	1.7
Enter armed forces	14.9	17.5	12.2	14.7	9.9	13.6	8.7	14.3	8.1	17.6
Attend vocational-technical school	20.6	29.5	20.5	26.5	18.2	24.5	17.6	21.8	17.2	20.4
On-the-job training	5.4	10.1	4.7	10.1	5.2	8.3	5.5	9.9	5.5	7.3
Nurse training--hospital	3.8	6.8	3.3	7.2	2.7	6.0	2.7	5.7	2.7	4.4
Other plans	9.8	9.3	13.9	12.0	15.6	13.0	15.4	10.8	14.2	10.4
Invalid or blank responses	12.7	14.4	6.3	14.0	7.5	18.1	7.2	16.5	9.5	17.9
	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 COMPLETE

SEX	N= 80277	%
1. MALE	37061	46.2
2. FEMALE	40100	50.0
BLANK	3116	3.9
RACE		
	N= 80277	%
1. WHITE	64046	79.8
2. BLACK	12864	16.0
3. OTHER	391	0.5
BLANK	2975	3.7
INVALID	1	0.0
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?		
	N= 80277	%
1. YES, FULL-TIME	39943	49.8
2. YES, PART-TIME	11142	13.9
3. NO	12252	15.3
4. UNDECIDED	16940	21.1
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?		
	N= 80277	%
1. BELOW \$3,000	3044	3.8
2. \$3,000 TO \$5,999	5750	7.2
3. \$6,000 TO \$7,999	4311	5.4
4. \$7,500 TO \$8,999	4725	5.9
5. \$9,000 TO \$11,999	9066	11.3
6. \$12,000 TO \$19,999	11376	14.2
7. ABOVE \$20,000	6471	8.1
8. CANNOT ESTIMATE	26954	33.6
BLANK	8534	10.6
INVALID	46	0.1
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:		
	N= 51085	%
1. PUBLIC UNIVERSITY	13097	25.6
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY	3480	6.8
3. PUBLIC JUNIOR COLLEGE	22580	44.2
4. PRIVATE JUNIOR COLLEGE	339	0.7
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.	10043	19.7
BLANK	1545	3.0
INVALID	1	0.0
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS		

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 COMPLETE

4B. OUT OF STATE COLLEGE PLANS	N= 10043	8
1. JUNIOR COLLEGE	590	5.9
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY	3539	35.2
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY	4690	46.7
4. MILITARY ACADEMY	472	4.7
5. FOREIGN COLLEGE OR UNIVERSITY	168	1.7
6. OTHER	327	3.3
BLANK	257	2.6
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N= 12252	8
1. NOT INTERESTED	4233	34.5
2. LACK OF MONEY	642	5.2
3. DID NOT PREPARE FOR COLLEGE	1066	8.7
4. MIGHT NOT PASS	360	2.9
5. NO HOME ENCOURAGEMENT	39	0.3
6. OTHER REASON	4492	36.7
BLANK	1420	11.6
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N= 12252	8
1. WORK FULL TIME	4039	33.0
2. FULL-TIME HOUSEWIFE	745	6.1
3. ENTER ARMED FORCES	1192	9.7
3. ATTEND A VOC.-TECH. SCHOOL	2184	17.8
5. ON THE JOB TRAINING	707	5.8
6. NURSING TRAINING-HOSPITAL	365	3.0
7. OTHER PLANS	1677	13.7
BLANK	1304	10.6
INVALID	39	0.3
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N= 12252	8
1. YES	1005	8.2
2. NO	4499	36.7
3. UNCERTAIN	4622	37.7
BLANK	2126	17.4
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N= 16940	8
1. NEED TO KNOW TEST SCORES	192	1.1
2. NEED TO KNOW FINAL GRADES	124	0.7
3. NEED TO KNOW FINAL GRADES AND TEST SCORES	703	4.1
4. UNCERTAIN ABOUT FINANCES	1819	10.7
5. STILL TRYING TO DECIDE	8037	47.4
6. OTHER REASON	2468	14.6
BLANK	3596	21.2
INVALID	1	0.0

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 COMPLETE

COLLEGE PLANS

INSTITUTION FREQUENCY PERCENT

PUBLIC UNIVERSITIES

003 FLORIDA A+M UNIVERSITY	925	2.3
007 FLA ATLANTIC UNIVERSITY	139	0.3
045 UNIVERSITY OF FLA.	4438	10.8
068 FLA INTERNATIONAL U.	184	0.4
111 UNIVERSITY OF N. FLA.	104	0.3
147 UNIVERSITY OF S. FLA.	2038	5.0
150 FLA STATE UNIVERSITY	3266	8.0
153 FLA TECHNOLOGICAL U.	946	2.3
174 UNIVERSITY OF W. FLA.	83	0.2

PUBLIC JUNIOR COLLEGES

221 BREVARD COMMUNITY COLLEGE	953	2.3
229 CEN FLA COMMUNITY COLLEGE	352	0.9
232 CHIPOLA JR. COLLEGE	306	0.7
239 DAYTONA BEACH COMM. COL.	599	1.5
256 EDISON JR. COLLEGE	333	0.8
268 FLA J.C., JACKSONVILLE	1350	3.3
270 FLA KEYS COMMUNITY COL.	60	0.1
282 GULF COAST COMMUNITY COL.	352	0.9
285 HERNANDO-PASCO COMM. COL.	13	0.0
289 HILLSBOROUGH COMM. COL.	744	1.8
303 INDIAN RIVER COMM. COL.	247	0.6
318 BROWARD COMM. COLLEGE	1465	3.6
332 LAKE CITY COMMUNITY COL.	260	0.6
334 LAKE SUMTER COMM. COL.	115	0.3
346 MANATEE J.C.	415	1.0
350 MIAMI-DADE J.C. NORTH	2661	6.5
351 MIAMI-DADE J.C. SOUTH	2046	5.0
352 MIAMI-DADE J.C. DOWNTOWN	300	0.7
364 N. FLORIDA J.C.	269	0.7
373 OKALOOSA-WALTON J.C.	370	0.9
380 PALM BEACH J.C.	1124	2.7
382 PENSACOLA J.C.	1367	3.3
386 POLK COMMUNITY COLLEGE	673	1.6
410 ST. JOHNS RIVER COM. COL.	247	0.6
412 ST. PETE J.C., CLEARWTR	697	1.7
413 ST. PETE J.C., ST. PETE	1038	2.5
414 SANTE FE J.C.	751	1.8
416 SEMINOLE J.C.	319	0.8

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 COMPLETE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
419 SOUTH FLORIDA J.C.	121	0.3
424 TALLAHASSEE COMM. COL.	323	0.8
446 VALENCIA COMMUNITY COL.	866	2.1
449 OTHER [NOT LISTED]	2	0.0

PRIVATE 4 YR COL AND UNIV

501 BARRY COLLEGE	94	0.2
511 BETHUNE COOKMAN COLLEGE	256	0.6
513 BISCAYNE COLLEGE	24	0.1
542 EDWARD WATERS COLLEGE	16	0.0
544 EMBRY RIDDLE AERO INS	50	0.1
556 FLA INST OF TECHNOLOGY	90	0.2
559 FLA MEMORIAL COLLEGE	58	0.1
562 ECKERD COLLEGE	48	0.1
565 FLA SOUTHERN COLLEGE	179	0.4
610 JACKSONVILLE U.	235	0.6
648 JONES COLLEGE	21	0.1
658 NEW COLLEGE	18	0.0
703 RINGLING SCH OF ART	35	0.1
708 ROLLINS COLLEGE	134	0.3
713 ST. LEO COLLEGE	40	0.1
718 S. EASTERN BIBLE COLLEGE	56	0.1
721 STETSON UNIVERSITY	302	0.7
739 UNIVERSITY OF MIAMI	774	1.9
742 UNIVERSITY OF TAMPA	101	0.2
799 OTHER [NOT LISTED]	194	0.5

PRIVATE JUNIOR COLLEGES

822 FLA COLL, TEMPLE TERRACE	40	0.1
839 JONES COLL, ORLANDO	6	0.0
851 MARYMOUNT COLLEGE	12	0.0
860 ORLANDO J.C.	1	0.0
899 OTHER [NOT LISTED]	65	0.2
ZZZ INVALID INSTITUTION CODE	5332	13.0

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 WHITE

SEX	N=	%
1. MALE	30994	48.4
2. FEMALE	32672	51.0
BLANK	380	0.6

RACE	N=	%
1. WHITE	64046	100.0
2. BLACK	0	0.0
3. OTHER	0	0.0

1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N=	%
1. YES, FULL-TIME	33017	51.6
2. YES, PART-TIME	8882	13.9
3. NO	9711	15.2
4. UNDECIDED	12436	19.4

2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N=	%
1. BELOW \$3,000	912	1.4
2. \$3,000 TO \$5,999	3416	5.3
3. \$6,000 TO \$7,499	3328	5.2
4. \$7,500 TO \$8,999	3991	6.2
5. \$9,000 TO \$11,999	8214	12.8
6. \$12,000 TO \$19,999	10608	16.6
7. ABOVE \$20,000	6072	9.5
8. CANNOT ESTIMATE	21104	33.0
BLANK	6376	10.0
INVALID	25	0.0

3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:	N=	%
1. PUBLIC UNIVERSITY	10651	25.4
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY	2679	6.4
3. PUBLIC JUNIOR COLLEGE	19167	45.7
4. PRIVATE JUNIOR COLLEGE	273	0.7
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.	8019	19.1
BLANK	1109	2.6
INVALID	1	0.0

4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 WHITE

4. OUT OF STATE COLLEGE PLANS	N=	8019	8
1. JUNIOR COLLEGE		465	5.8
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		3183	39.7
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		3442	42.9
4. MILITARY ACADEMY		404	5.0
5. FOREIGN COLLEGE OR UNIVERSITY		140	1.7
6. OTHER		249	3.1
BLANK		136	1.7
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	9711	8
1. NOT INTERESTED		3658	37.7
2. LACK OF MONEY		380	3.9
3. DID NOT PREPARE FOR COLLEGE		820	8.4
4. MIGHT NOT PASS		216	2.2
5. NO HOME ENCOURAGEMENT		31	0.3
6. OTHER REASON		3626	37.3
BLANK		980	10.1
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	9711	8
1. WORK FULL TIME		3471	35.7
2. FULL-TIME HOUSEWIFE		690	7.1
3. ENTER ARMED FORCES		785	8.1
3. ATTEND A VOC.-TECH. SCHOOL		1672	17.2
5. ON THE JOB TRAINING		530	5.5
6. NURSING TRAINING-HOSPITAL		266	2.7
7. OTHER PLANS		1378	14.2
BLANK		889	9.2
INVALID		30	0.3
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	9711	8
1. YES		735	7.6
2. NO		3696	38.1
3. UNCERTAIN		3766	38.8
BLANK		1514	15.6
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	12436	8
1. NEED TO KNOW TEST SCORES		123	1.0
2. NEED TO KNOW FINAL GRADES		63	0.5
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		465	3.7
4. UNCERTAIN ABOUT FINANCES		1171	9.4
5. STILL TRYING TO DECIDE		6318	50.8
6. OTHER REASON		1927	15.5
BLANK		2369	19.0

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 WHITE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
PUBLIC UNIVERSITIES		
003 FLORIDA A+M UNIVERSITY	29	0.1
007 FLA ATLANTIC UNIVERSITY	121	0.4
045 UNIVERSITY OF FLA.	4061	12.0
068 FLA INTERNATIONAL U.	139	0.4
111 UNIVERSITY OF N. FLA.	76	0.2
147 UNIVERSITY OF S. FLA.	1849	5.5
150 FLA STATE UNIVERSITY	2723	8.0
151 FLA TECHNOLOGICAL U.	894	2.6
174 UNIVERSITY OF W. FLA.	73	0.2
PUBLIC JUNIOR COLLEGES		
221 BREVARD COMMUNITY COLLEGE	882	2.6
229 CEN FLA COMMUNITY COLLEGE	280	0.8
232 CHIPOLA JR. COLLEGE	245	0.7
239 DAYTONA BEACH COMM. COL.	506	1.5
256 EDISON JR. COLLEGE	309	0.9
268 FLA J.C., JACKSONVILLE	1077	3.2
270 FLA KEYS COMMUNITY COL.	56	0.2
282 GULF COAST COMMUNITY COL.	319	0.9
285 HERNANDO-PASCO COMM. COL.	13	0.0
289 HILLSBOROUGH COMM. COL.	629	1.9
303 INDIAN RIVER COMM. COL.	209	0.6
318 BROWARD COMM. COLLEGE	1342	4.0
332 LAKE CITY COMMUNITY COL.	228	0.7
334 LAKE SUMTER COMM. COL.	107	0.3
346 MANATEE J.C.	376	1.1
350 MIAMI-DADE J.C. NORTH	2191	6.5
351 MIAMI-DADE J.C. SOUTH	1893	5.6
352 MIAMI-DADE J.C. DOWNTOWN	209	0.6
364 N. FLORIDA J.C.	203	0.6
373 OKALOOSA-WALTON J.C.	343	1.0
380 PALM BEACH J.C.	1008	3.0
382 PENSACOLA J.C.	1242	3.7
386 POLK COMMUNITY COLLEGE	601	1.8
410 ST. JOHNS RIVER COM. COL.	230	0.7
412 ST. PETE J.C., CLEARWTR	644	1.9
413 ST. PETE J.C., ST. PETE	947	2.8
414 SANTE FE J.C.	551	1.6
416 SEMINOLE J.C.	278	0.8

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 WHITE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
419 SOUTH FLORIDA J.C.	109	0.3
424 TALLAHASSEE COMM. COL.	277	0.8
446 VALENCIA COMMUNITY COL.	748	2.2
449 OTHER [NOT LISTED]	2	0.0

PRIVATE 4 YR COL AND UNIV

501 BARRY COLLEGE	85	0.3
513 MISCAYNE COLLEGE	18	0.1
544 EMBRY RIDDLE AERO INS	48	0.1
556 FLA INST OF TECHNOLOGY	84	0.2
559 FLA MEMORIAL COLLEGE	1	0.0
567 ECKERD COLLEGE	43	0.1
565 FLA SOUTHERN COLLEGE	170	0.5
610 JACKSONVILLE U.	200	0.6
648 JONES COLLEGE	13	0.0
658 NEW COLLEGE	17	0.1
703 RINGLING SCH OF ART	31	0.1
708 ROLLINS COLLEGE	126	0.4
713 ST. LEO COLLEGE	39	0.1
718 S. EASTERN BIBLE COLLEGE	54	0.2
721 STETSON UNIVERSITY	289	0.9
739 UNIVERSITY OF MIAMI	656	1.9
742 UNIVERSITY OF TAMPA	86	0.3
799 OTHER [NOT LISTED]	182	0.5

PRIVATE JUNIOR COLLEGES

822 FLA COLL, TEMPLE TERRACE	36	0.1
839 JONES COLL, ORLANDO	4	0.0
851 MARYMOUNT COLLEGE	10	0.0
899 OTHER [NOT LISTED]	60	0.2
ZZZ INVALID INSTITUTION CODE	3609	10.7

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 BLACK

SEX	N= 12864	6
1. MALE	5576	43.3
2. FEMALE	7003	54.4
BLANK	285	2.2
RACE	N= 12864	8
1. WHITE	0	0.0
2. BLACK	12864	100.0
3. OTHER	0	0.0
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N= 12864	8
1. YES, FULL-TIME	5409	42.0
2. YES, PART-TIME	1772	13.8
3. NO	1970	15.3
4. UNDECIDED	3713	28.9
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N= 12864	8
1. BELOW \$3,000	1999	15.5
2. \$3,000 TO \$5,999	2105	16.4
3. \$6,000 TO \$7,499	804	6.3
4. \$7,500 TO \$8,999	514	4.0
5. \$9,000 TO \$11,999	470	3.7
6. \$12,000 TO \$19,999	308	2.4
7. ABOVE \$20,000	117	0.9
8. CANNOT ESTIMATE	4769	37.1
BLANK	1759	13.7
INVALID	19	0.1
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:	N= 7181	8
1. PUBLIC UNIVERSITY	1963	27.3
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY	642	8.9
3. PUBLIC JUNIOR COLLEGE	2535	35.3
4. PRIVATE JUNIOR COLLEGE	52	0.7
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.	1616	22.5
BLANK	373	5.2
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS		

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 BLACK

4B. OUT OF STATE COLLEGE PLANS	N=	1616	%
1. JUNIOR COLLEGE		97	6.0
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		237	14.7
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		1057	65.4
4. MILITARY ACADEMY		44	2.7
5. FOREIGN COLLEGE OR UNIVERSITY		14	0.9
6. OTHER		63	3.9
BLANK		104	6.4
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	1970	%
1. NOT INTERESTED		404	20.5
2. LACK OF MONEY		224	11.4
3. DID NOT PREPARE FOR COLLEGE		194	9.8
4. MIGHT NOT PASS		113	5.7
5. NO HOME ENCOURAGEMENT		5	0.3
6. OTHER REASON		666	33.8
BLANK		364	18.5
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	1970	%
1. WORK FULL TIME		400	20.3
2. FULL-TIME HOUSEWIFE		34	1.7
3. ENTER ARMED FORCES		347	17.6
3. ATTEND A VOC.-TECH. SCHOOL		402	20.4
5. ON THE JOB TRAINING		144	7.3
6. NURSING TRAINING-HOSPITAL		86	4.4
7. OTHER PLANS		205	10.4
BLANK		348	17.7
INVALID		4	0.2
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	1970	%
1. YES		216	11.0
2. NO		613	31.1
3. UNCERTAIN		648	32.9
BLANK		493	25.0
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	3713	%
1. NEED TO KNOW TEST SCORES		52	1.4
2. NEED TO KNOW FINAL GRADES		52	1.4
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		204	5.5
4. UNCERTAIN ABOUT FINANCES		576	15.5
5. STILL TRYING TO DECIDE		1394	37.5
6. OTHER REASON		421	11.3
BLANK		1013	27.3
INVALID		1	0.0

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 BLACK

COLLEGE PLANS

INSTITUTION FREQUENCY PERCENT

PUBLIC UNIVERSITIES

003 FLORIDA A+M UNIVERSITY	865	15.5
007 FLA ATLANTIC UNIVERSITY	12	0.2
045 UNIVERSITY OF FLA.	217	3.9
068 FLA INTERNATIONAL U.	30	0.5
111 UNIVERSITY OF N. FLA.	22	0.4
147 UNIVERSITY OF S. FLA.	126	2.3
150 FLA STATE UNIVERSITY	434	7.8
153 FLA TECHNOLOGICAL U.	22	0.4
174 UNIVERSITY OF W. FLA.	7	0.1

PUBLIC JUNIOR COLLEGES

221 BREVARD COMMUNITY COLLEGE	40	0.7
229 CEN FLA COMMUNITY COLLEGE	62	1.1
232 CHIPOLA JR. COLLEGE	53	1.0
239 DAYTONA BEACH COMM. COL.	74	1.3
256 EDISON JR. COLLEGE	9	0.2
268 FLA J.C., JACKSONVILLE	224	4.0
270 FLA KEYS COMMUNITY COL.	2	0.0
282 GULF COAST COMMUNITY COL.	26	0.5
289 HILLSBOROUGH COMM. COL.	95	1.7
303 INDIAN RIVER COMM. COL.	24	0.4
318 BROWARD COMM. COLLEGE	75	1.3
332 LAKE CITY COMMUNITY COL.	25	0.4
334 LAKE SUMTER COMM. COL.	4	0.1
346 MANATEE J.C.	18	0.3
350 MIAMI-DADE J.C. NORTH	374	6.7
351 MIAMI-DADE J.C. SOUTH	79	1.4
352 MIAMI-DADE J.C. DOWNTOWN	72	1.3
364 N. FLORIDA J.C.	65	1.2
373 OKALOOSA-WALTON J.C.	7	0.1
380 PALM BEACH J.C.	60	1.1
382 PENSACOLA J.C.	81	1.5
386 POLK COMMUNITY COLLEGE	58	1.0
410 ST. JOHNS RIVER COM. COL.	12	0.2
412 ST. PETE J.C., CLEARWTR	19	0.3
413 ST. PETE J.C., ST. PETE	46	0.8
414 SANTE FE J.C.	174	3.1
416 SEMINOLE J.C.	23	0.4
419 SOUTH FLORIDA J.C.	9	0.2

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 BLACK

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
424 TALLAHASSEE COMM. COL.	39	0.7
446 VALENCIA COMMUNITY COL.	66	1.2

PRIVATE 4 YR COL AND UNIV

501 BARRY COLLEGE	5	0.1
511 BETHUNE COOKMAN COLLEGE	248	4.5
513 BISCAYNE COLLEGE	4	0.1
542 EDWARD WATERS COLLEGE	15	0.3
544 EMBRY RIDDLE AERO INS	1	0.0
556 FLA INST OF TECHNOLOGY	2	0.0
559 FLA MEMORIAL COLLEGE	55	1.0
567 FCKERD COLLEGE	3	0.1
565 FLA SOUTHERN COLLEGE	4	0.1
617 JACKSONVILLE U.	20	0.4
648 JONES COLLEGE	7	0.1
703 RINGLING SCH OF ART	1	0.0
708 ROLLINS COLLEGE	4	0.1
721 STETSON UNIVERSITY	6	0.1
739 UNIVERSITY OF MIAMI	82	1.5
742 UNIVERSITY OF TAMPA	11	0.2
799 OTHER [NOT LISTED]	9	0.2

PRIVATE JUNIOR COLLEGES

822 FLA COLL, TEMPLE TERRACE	2	0.0
839 JONES COLL, ORLANDO	1	0.0
851 MARYMOUNT COLLEGE	1	0.0
899 OTHER [NOT LISTED]	4	0.1
ZZZ INVALID INSTITUTION CODE	1430	25.7

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 OTHER RACE

SEX	N=	391	8
1. MALE		183	46.8
2. FEMALE		200	51.2
BLANK		8	2.0
RACE	N=	391	8
1. WHITE		0	0.0
2. BLACK		0	0.0
3. OTHER		391	100.0
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N=	391	8
1. YES, FULL-TIME		210	53.7
2. YES, PART-TIME		53	13.6
3. NO		45	11.5
4. UNDECIDED		83	21.2
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N=	391	8
1. BELOW \$3,000		14	3.6
2. \$3,000 TO \$5,999		28	7.2
3. \$6,000 TO \$7,499		19	4.9
4. \$7,500 TO \$8,999		27	6.9
5. \$9,000 TO \$11,999		43	11.0
6. \$12,000 TO \$19,999		50	12.8
7. ABOVE \$20,000		29	7.4
8. CANNOT ESTIMATE		138	35.3
BLANK		43	11.0
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:	N=	263	8
1. PUBLIC UNIVERSITY		63	24.0
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY		27	10.3
3. PUBLIC JUNIOR COLLEGE		97	36.9
4. PRIVATE JUNIOR COLLEGE		1	0.4
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.		67	25.5
BLANK		8	3.0
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA COLLEGE PLANS			

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1977 OTHER RACE

4B. OUT OF STATE COLLEGE PLANS	N=	67	8
1. JUNIOR COLLEGE		7	10.4
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		13	19.4
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		30	44.8
4. MILITARY ACADEMY		2	3.0
5. FOREIGN COLLEGE OR UNIVERSITY		8	11.9
6. OTHER		4	6.0
BLANK		3	4.5
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	45	8
1. NOT INTERESTED		7	15.6
2. LACK OF MONEY		2	4.4
3. DID NOT PREPARE FOR COLLEGE		5	11.1
4. MIGHT NOT PASS		2	4.4
5. NO HOME ENCOURAGEMENT		0	0.0
6. OTHER REASON		20	44.4
BLANK		9	20.0
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	45	8
1. WORK FULL TIME		9	20.0
2. FULL-TIME HOUSEWIFE		1	2.2
3. ENTER ARMED FORCES		6	13.3
3. ATTEND A VOC.-TECH. SCHOOL		7	15.6
5. ON THE JOB TRAINING		1	2.2
6. NURSING TRAINING-HOSPITAL		0	0.0
7. OTHER PLANS		12	26.7
BLANK		9	20.0
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	45	8
1. YES		4	8.9
2. NO		10	22.2
3. UNCERTAIN		17	37.8
BLANK		14	31.1
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	83	8
1. NEED TO KNOW TEST SCORES		1	1.2
2. NEED TO KNOW FINAL GRADES		0	0.0
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		5	6.0
4. UNCERTAIN ABOUT FINANCES		6	7.2
5. STILL TRYING TO DECIDE		34	41.0
6. OTHER REASON		19	22.9
BLANK		18	21.7

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 OTHER RACE

COLLEGE PLANS

INSTITUTION FREQUENCY PERCENT

PUBLIC UNIVERSITIES

003 FLORIDA A+M UNIVERSITY	1	0.5
007 FLA ATLANTIC UNIVERSITY	1	0.5
045 UNIVERSITY OF FLA.	22	11.2
068 FLA INTERNATIONAL U.	3	1.5
111 UNIVERSITY OF N. FLA.	1	0.5
147 UNIVERSITY OF S. FLA.	12	6.1
150 FLA STATE UNIVERSITY	15	7.7
153 FLA TECHNOLOGICAL U.	1	0.5

PUBLIC JUNIOR COLLEGES

221 BREVARD COMMUNITY COLLEGE	3	1.5
232 CHIPOLA JR. COLLEGE	1	0.5
256 EDISON JR. COLLEGE	1	0.5
268 FLA J.C., JACKSONVILLE	6	3.1
270 FLA KEYS COMMUNITY COL.	1	0.5
289 HILLSBOROUGH COMM. COL.	2	1.0
318 BROWARD COMM. COLLEGE	4	2.0
350 MIAMI-DADE J.C. NORTH	21	10.7
351 MIAMI-DADE J.C. SOUTH	8	4.1
352 MIAMI-DADE J.C. DOWNTOWN	5	2.6
373 OKALOOSA-WALTON J.C.	2	1.0
380 PALM BEACH J.C.	18	9.2
382 PENSACOLA J.C.	5	2.6
413 ST. PETE J.C., ST. PETE	3	1.5
414 SANTE FE J.C.	2	1.0
416 SEMINOLE J.C.	1	0.5
419 SOUTH FLORIDA J.C.	1	0.5
446 VALENCIA COMMUNITY COL.	2	1.0

PRIVATE 4 YR COL AND UNIV

501 BARRY COLLEGE	1	0.5
556 FLA INST OF TECHNOLOGY	1	0.5
610 JACKSONVILLE U.	2	1.0
658 NEW COLLEGE	1	0.5
708 ROLLINS COLLEGE	1	0.5
713 ST. LEO COLLEGE	1	0.5
721 STETSON UNIVERSITY	1	0.5
739 UNIVERSITY OF MIAMI	7	3.6


FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
FALL 1972 OTHER RACE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
742 UNIVERSITY OF TAMPA	1	0.5
PRIVATE JUNIOR COLLEGES		
899 OTHER (NOT LISTED)	1	0.5
ZZZ INVALID INSTITUTION CODE	37	18.9

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE

SEX	N= 37061	%
1. MALE	37061	100.0
2. FEMALE	0	0.0
RACE	N= 37061	%
1. WHITE	30994	83.6
2. BLACK	5576	15.0
3. OTHER	183	0.5
BLANK	307	0.8
INVALID	1	0.0
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N= 37061	%
1. YES, FULL-TIME	19227	51.9
2. YES, PART-TIME	4931	13.3
3. NO	4788	12.9
4. UNDECIDED	8115	21.9
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N= 37061	%
1. BELOW \$3,000	1249	3.4
2. \$3,000 TO \$5,999	2505	6.8
3. \$6,000 TO \$7,499	2143	5.8
4. \$7,500 TO \$8,999	2510	6.8
5. \$9,000 TO \$11,999	5013	13.5
6. \$12,000 TO \$19,999	6373	17.2
7. ABOVE \$20,000	3662	9.9
8. CANNOT ESTIMATE	10159	27.4
BLANK	3421	9.2
INVALID	26	0.1
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:	N= 24158	%
1. PUBLIC UNIVERSITY	6930	28.7
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY	1698	7.0
3. PUBLIC JUNIOR COLLEGE	9564	39.6
4. PRIVATE JUNIOR COLLEGE	129	0.5
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.	5052	20.9
BLANK	784	3.2
INVALID	1	0.0
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS		

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 MALE

4B. OUT OF STATE COLLEGE PLANS	N=	5052	8
1. JUNIOR COLLEGE		207	4.1
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		1653	32.7
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		2413	47.8
4. MILITARY ACADEMY		442	8.7
5. FOREIGN COLLEGE OR UNIVERSITY		74	1.5
6. OTHER		130	2.6
BLANK		133	2.6
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	4788	8
1. NOT INTERESTED		1690	35.3
2. LACK OF MONEY		249	5.2
3. DID NOT PREPARE FOR COLLEGE		466	9.7
4. MIGHT NOT PASS		159	3.3
5. NO HOME ENCOURAGEMENT		13	0.3
6. OTHER REASON		1585	33.1
BLANK		626	13.1
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	4788	8
1. WORK FULL TIME		1481	30.9
2. FULL-TIME HOUSEWIFE		7	0.1
3. ENTER ARMED FORCES		888	18.5
3. ATTEND A VOC.-TECH. SCHOOL		875	18.3
5. ON THE JOB TRAINING		387	8.1
6. NURSING TRAINING-HOSPITAL		2	0.0
7. OTHER PLANS		509	10.6
BLANK		622	13.0
INVALID		17	0.4
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	4788	8
1. YES		449	9.4
2. NO		1642	34.3
3. UNCERTAIN		1782	37.2
BLANK		915	19.1
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	8115	8
1. NEED TO KNOW TEST SCORES		116	1.4
2. NEED TO KNOW FINAL GRADES		74	0.9
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		399	4.9
4. UNCERTAIN ABOUT FINANCES		892	11.0
5. STILL TRYING TO DECIDE		3557	43.8
6. OTHER REASON		1186	14.6
BLANK		1891	23.3

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE

COLLEGE PLANS

INSTITUTION FREQUENCY PERCENT

PUBLIC UNIVERSITIES

043 FLORIDA A+M UNIVERSITY	440	2.3
007 FLA ATLANTIC UNIVERSITY	82	0.4
045 UNIVERSITY OF FLA.	2522	13.2
068 FLA INTERNATIONAL U.	101	0.5
111 UNIVERSITY OF N. FLA.	52	0.3
147 UNIVERSITY OF S. FLA.	986	5.2
151 FLA STATE UNIVERSITY	1571	8.2
153 FLA TECHNOLOGICAL U.	533	2.8
174 UNIVERSITY OF W. FLA.	50	0.3

PUBLIC JUNIOR COLLEGES

221 AREVARD COMMUNITY COLLEGE	411	2.2
229 CLW FLA COMMUNITY COLLEGE	145	0.8
232 CHIPOLA JR. COLLEGE	158	0.8
239 DAYTONA BEACH COMM. COL.	250	1.3
256 EDISON JR. COLLEGE	146	0.8
268 FLA J.C., JACKSONVILLE	560	2.9
271 FLA KEYS COMMUNITY COL.	32	0.2
282 GULF COAST COMMUNITY COL.	178	0.9
285 HERNANDO-PASCO COMM. COL.	4	0.0
289 HILLSBOROUGH COMM. COL.	311	1.6
303 INDIAN RIVER COMM. COL.	131	0.7
318 BROWARD COMM. COLLEGE	629	3.3
332 LAKE CITY COMMUNITY COL.	138	0.7
334 LAKE SUMTER COMM. COL.	49	0.3
346 MANATEE J.C.	186	1.0
350 MIAMI-DADE J.C. NORTH	1105	5.8
351 MIAMI-DADE J.C. SOUTH	883	4.6
352 MIAMI-DADE J.C. DOWNTOWN	106	0.6
364 N. FLORIDA J.C.	120	0.6
373 OKALOOSA-WALTON J.C.	167	0.9
380 PALM BEACH J.C.	433	2.3
382 PENSACOLA J.C.	542	2.8
386 POLK COMMUNITY COLLEGE	311	1.6
410 ST. JOHNS RIVER COM. COL.	118	0.6
412 ST. PETE J.C., CLEARWTR	302	1.6
413 ST. PETE J.C., ST. PETE	379	2.0
414 SANTE FE J.C.	248	1.3
416 SEMINOLE J.C.	147	0.8

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
419 SOUTH FLORIDA J.C.	49	0.3
424 TALLAHASSEE COMM. COL.	138	0.7
446 VALENCIA COMMUNITY COL.	346	1.8

PRIVATE 4 YR COL AND UNIV

501 BARRY COLLEGE	5	0.0
511 BEYHUNE COOKMAN COLLEGE	79	0.4
513 RISCAYNE COLLEGE	17	0.1
542 EDWARD WATERS COLLEGE	5	0.0
544 EMBRY RIDDLE AERO INS	46	0.2
556 FLA INST OF TECHNOLOGY	68	0.4
559 FLA MEMORIAL COLLEGE	15	0.1
562 ECKERD COLLEGE	23	0.1
565 FLA SOUTHERN COLLEGE	67	0.4
610 JACKSONVILLE U.	143	0.7
648 JONES COLLEGE	6	0.0
658 NEW COLLEGE	9	0.0
703 RINGLING SCH OF ART	12	0.1
708 ROLLINS COLLEGE	54	0.3
713 ST. LEO COLLEGE	16	0.1
718 S. EASTERN BIBLE COLLEGE	21	0.1
721 STETSON UNIVERSITY	146	0.8
739 UNIVERSITY OF MIAMI	449	2.4
742 UNIVERSITY OF TAMPA	55	0.3
799 OTHER [NOT LISTED]	46	0.2

PRIVATE JUNIOR COLLEGES

822 FLA COLL, TEMPLE TERRACE	10	0.1
839 JONES COLL, ORLANDO	2	0.0
851 MARYMOUNT COLLEGE	4	0.0
899 OTHER [NOT LISTED]	23	0.1
ZZZ INVALID INSTITUTION CODE	2726	14.3

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE

SEX	N=	40100	8
1. MALE		0	0.0
2. FEMALE		40100	100.0
RACE	N=	40100	8
1. WHITE		32672	81.5
2. BLACK		7003	17.5
3. OTHER		200	0.5
BLANK		225	0.6
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N=	40100	8
1. YES, FULL-TIME		19435	48.5
2. YES, PART-TIME		5738	14.3
3. NO		6885	17.2
4. UNDECIDED		8042	20.1
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N=	40100	8
1. BELOW \$3,000		1652	4.1
2. \$3,000 TO \$5,999		3014	7.5
3. \$6,000 TO \$7,499		2007	5.0
4. \$7,500 TO \$8,999		2023	5.0
5. \$9,000 TO \$11,999		3706	9.2
6. \$12,000 TO \$19,999		4598	11.5
7. ABOVE \$20,000		2568	6.4
8. CANNOT ESTIMATE		15780	39.4
BLANK		4734	11.8
INVALID		18	0.0
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:	N=	25173	8
1. PUBLIC UNIVERSITY		5753	22.9
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY		1669	6.6
3. PUBLIC JUNIOR COLLEGE		12202	48.5
4. PRIVATE JUNIOR COLLEGE		192	0.8
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.		4670	18.6
BLANK		687	2.7
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS			

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE

4B. OUT OF STATE COLLEGE PLANS	N=	4670	8
1. JUNIOR COLLEGE		361	7.7
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		1796	38.5
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		2124	45.5
4. MILITARY ACADEMY		14	0.3
5. FOREIGN COLLEGE OR UNIVERSITY		83	1.8
6. OTHER		185	4.0
BLANK		107	2.3
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	6885	8
1. NOT INTERESTED		2363	34.3
2. LACK OF MONEY		356	5.2
3. DID NOT PREPARE FOR COLLEGE		547	7.9
4. MIGHT NOT PASS		175	2.5
5. NO HOME ENCOURAGEMENT		23	0.3
6. OTHER REASON		2715	39.4
BLANK		706	10.3
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	6885	8
1. WORK FULL TIME		2374	34.5
2. FULL-TIME HOUSEWIFE		712	10.3
3. ENTER ARMED FORCES		251	3.6
3. ATTEND A VOC.-TECH. SCHOOL		1203	17.5
5. ON THE JOB TRAINING		280	4.1
6. NURSING TRAINING-HOSPITAL		350	5.1
7. OTHER PLANS		1091	15.8
BLANK		609	8.8
INVALID		15	0.2
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	6885	8
1. YES		506	7.3
2. NO		2654	38.5
3. UNCERTAIN		2645	38.4
BLANK		1080	15.7
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	8042	8
1. NEED TO KNOW TEST SCORES		60	0.7
2. NEED TO KNOW FINAL GRADES		44	0.5
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		277	3.4
4. UNCERTAIN ABOUT FINANCES		844	10.5
5. STILL TRYING TO DECIDE		4171	51.9
6. OTHER REASON		1172	14.6
BLANK		1473	18.3
INVALID		1	0.0

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE

SEX	N= 40100	%
1. MALE	0	0.0
2. FEMALE	40100	100.0
RACE	N= 40100	%
1. WHITE	32672	81.5
2. BLACK	7003	17.5
3. OTHER	200	0.5
BLANK	225	0.6
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N= 40100	%
1. YES, FULL-TIME	19435	48.5
2. YES, PART-TIME	5738	14.3
3. NO	6885	17.2
4. UNDECIDED	8042	20.1
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N= 40100	%
1. BELOW \$3,000	1652	4.1
2. \$3,000 TO \$5,999	3014	7.5
3. \$6,000 TO \$7,499	2007	5.0
4. \$7,500 TO \$8,999	2023	5.0
5. \$9,000 TO \$11,999	3706	9.2
6. \$12,000 TO \$19,999	4598	11.5
7. ABOVE \$20,000	2568	6.4
8. CANNOT ESTIMATE	15780	39.4
BLANK	4734	11.8
INVALID	18	0.0
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:	N= 25173	%
1. PUBLIC UNIVERSITY	5753	22.9
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY	1669	6.6
3. PUBLIC JUNIOR COLLEGE	12202	48.5
4. PRIVATE JUNIOR COLLEGE	192	0.8
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.	4670	18.6
BLANK	687	2.7
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS		

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 FEMALE

48. OUT OF STATE COLLEGE PLANS	N=	4670	8
1. JUNIOR COLLEGE		361	7.7
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		1796	38.5
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		2124	45.5
4. MILITARY ACADEMY		14	0.3
5. FOREIGN COLLEGE OR UNIVERSITY		83	1.8
6. OTHER		185	4.0
BLANK		107	2.3
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	6885	8
1. NOT INTERESTED		2363	34.3
2. LACK OF MONEY		356	5.2
3. DID NOT PREPARE FOR COLLEGE		547	7.9
4. MIGHT NOT PASS		175	2.5
5. NO HOME ENCOURAGEMENT		23	0.3
6. OTHER REASON		2715	39.4
BLANK		706	10.3
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	6885	8
1. WORK FULL TIME		2374	34.5
2. FULL-TIME HOUSEWIFE		712	10.3
3. ENTER ARMED FORCES		251	3.6
3. ATTEND A VOC.-TECH. SCHOOL		1203	17.5
5. ON THE JOB TRAINING		280	4.1
6. NURSING TRAINING-HOSPITAL		350	5.1
7. OTHER PLANS		1091	15.8
BLANK		609	8.8
INVALID		15	0.2
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	6885	8
1. YES		506	7.3
2. NO		2654	38.5
3. UNCERTAIN		2645	38.4
BLANK		1080	15.7
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	8042	8
1. NEED TO KNOW TEST SCORES		60	0.7
2. NEED TO KNOW FINAL GRADES		44	0.5
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		277	3.4
4. UNCERTAIN ABOUT FINANCES		844	10.5
5. STILL TRYING TO DECIDE		4171	51.9
6. OTHER REASON		1172	14.6
BLANK		1473	18.3
INVALID		1	0.0

FALL 1972 FEMALE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
PUBLIC UNIVERSITIES		
003 FLORIDA A+M UNIVERSITY	449	2.2
007 FLA ATLANTIC UNIVERSITY	52	0.3
045 UNIVERSITY OF FLA.	1788	8.7
068 FLA INTERNATIONAL U.	74	0.4
111 UNIVERSITY OF N. FLA.	50	0.2
147 UNIVERSITY OF S. FLA.	999	4.9
150 FLA STATE UNIVERSITY	1602	7.8
153 FLA TECHNOLOGICAL U.	388	1.9
174 UNIVERSITY OF W. FLA.	29	0.1
PUBLIC JUNIOR COLLEGES		
221 BREVARD COMMUNITY COLLEGE	507	2.5
229 CEN FLA COMMUNITY COLLEGE	194	0.9
232 CHIPOLA JR. COLLEGE	140	0.7
239 DAYTONA BEACH COMM. COL.	334	1.6
256 EDISON JR. COLLEGE	172	0.8
268 FLA J.C., JACKSONVILLE	747	3.6
270 FLA KEYS COMMUNITY COL.	27	0.1
282 GULF COAST COMMUNITY COL.	166	0.8
285 HERNANDO-PASCO COMM. COL.	9	0.0
289 HILLSBOROUGH COMM. COL.	415	2.0
303 INDIAN RIVER COMM. COL.	104	0.5
318 BROWARD COMM. COLLEGE	792	3.9
332 LAKE CITY COMMUNITY COL.	115	0.6
334 LAKE SUMTER COMM. COL.	63	0.3
346 MANATEE J.C.	208	1.0
350 MIAMI-DADE J.C. NORTH	1484	7.2
351 MIAMI-DADE J.C. SOUTH	1094	5.3
352 MIAMI-DADE J.C. DOWNTOWN	180	0.9
364 N. FLORIDA J.C.	147	0.7
373 OKALOOSA-WALTON J.C.	188	0.9
380 PALM BEACH J.C.	651	3.2
382 PENSACOLA J.C.	793	3.9
386 POLK COMMUNITY COLLEGE	349	1.7
410 ST. JOHNS RIVER COM. COL.	123	0.6
412 ST. PETE J.C., CLEARWTR	359	1.8
413 ST. PETE J.C., ST. PETE	614	3.0
414 SANTE FE J.C.	477	2.3
416 SEMINOLE J.C.	152	0.7

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
419 SOUTH FLORIDA J.C.	69	0.3
424 TALLAHASSEE COMM. COL.	177	0.9
446 VALENCIA COMMUNITY COL.	470	2.3
449 OTHER [NOT LISTED]	2	0.0

PRIVATE 4 YR COL AND UNIV

501 HARRY COLLEGE	88	0.4
511 BETHUNE COOKMAN COLLEGE	169	0.8
513 BISCAYNE COLLEGE	5	0.0
542 EDWARD WATERS COLLEGE	10	0.0
544 EMBRY RIDDLE AERO INS	3	0.0
556 FLA INST OF TECHNOLOGY	19	0.1
559 FLA MEMORIAL COLLEGE	41	0.2
562 ECKERD COLLEGE	23	0.1
565 FLA SOUTHERN COLLEGE	106	0.5
610 JACKSONVILLE U.	81	0.4
648 JONES COLLEGE	13	0.1
658 NEW COLLEGE	9	0.0
703 RINGLING SCH OF ART	23	0.1
708 ROLLINS COLLEGE	77	0.4
713 ST. LEO COLLEGE	24	0.1
718 S. EASTERN BIBLE COLLEGE	33	0.2
721 STETSON UNIVERSITY	151	0.7
739 UNIVERSITY OF MIAMI	300	1.5
742 UNIVERSITY OF TAMPA	43	0.2
799 OTHER [NOT LISTED]	146	0.7

PRIVATE JUNIOR COLLEGES

822 FLA COLL, TEMPLE TERRACE	28	0.1
839 JONES COLL, ORLANDO	3	0.0
851 MARYMOUNT COLLEGE	7	0.0
899 OTHER [NOT LISTED]	42	0.2
227 INVALID INSTITUTION CODE	2306	11.2

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE-WHITE

SEX	N=	30994	%
1. MALE		30994	100.0
2. FEMALE		0	0.0
RACE	N=	30994	%
1. WHITE		30994	100.0
2. BLACK		0	0.0
3. OTHER		0	0.0
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N=	30994	%
1. YES, FULL-TIME		16677	53.8
2. YES, PART-TIME		4195	13.5
3. NO		3943	12.7
4. UNDECIDED		6179	19.9
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N=	30994	%
1. BELOW \$3,000		409	1.3
2. \$3,000 TO \$5,999		1550	5.0
3. \$6,000 TO \$7,499		1722	5.6
4. \$7,500 TO \$8,999		2199	7.1
5. \$9,000 TO \$11,999		4693	15.1
6. \$12,000 TO \$19,999		6152	19.8
7. ABOVE \$20,000		3562	11.5
8. CANNOT ESTIMATE		8106	26.2
BLANK		2585	8.3
INVALID		16	0.1
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA;	N=	20872	%
1. PUBLIC UNIVERSITY		5905	28.3
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY		1412	6.8
3. PUBLIC JUNIOR COLLEGE		8607	41.2
4. PRIVATE JUNIOR COLLEGE		109	0.5
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.		4248	20.4
BLANK		590	2.8
INVALID		1	0.0
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS			

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 MALE-WHITE

48. OUT OF STATE COLLEGE PLANS	N=	4248	8
1. JUNIOR COLLEGE		177	4.2
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		1546	36.4
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		1881	44.3
4. MILITARY ACADEMY		399	9.4
5. FOREIGN COLLEGE OR UNIVERSITY		65	1.5
6. OTHER		102	2.4
BLANK		78	1.8
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	3943	8
1. NOT INTERESTED		1508	38.2
2. LACK OF MONEY		160	4.1
3. DID NOT PREPARE FOR COLLEGE		380	9.6
4. MIGHT NOT PASS		104	2.6
5. NO HOME ENCOURAGEMENT		12	0.3
6. OTHER REASON		1318	33.4
BLANK		461	11.7
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	3943	8
1. WORK FULL TIME		1315	33.4
2. FULL-TIME HOUSEWIFE		3	0.1
3. ENTER ARMED FORCES		642	16.3
3. ATTEND A VOC.-TECH. SCHOOL		740	18.8
5. ON THE JOB TRAINING		345	8.7
6. NURSING TRAINING-HOSPITAL		2	0.1
7. OTHER PLANS		437	11.1
BLANK		444	11.3
INVALID		15	0.4
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	3943	8
1. YES		359	9.1
2. NO		1378	34.9
3. UNCERTAIN		1518	38.5
BLANK		688	17.4
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	6179	8
1. NEED TO KNOW TEST SCORES		83	1.3
2. NEED TO KNOW FINAL GRADES		43	0.7
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		289	4.7
4. UNCERTAIN ABOUT FINANCES		598	9.7
5. STILL TRYING TO DECIDE		2891	46.8
6. OTHER REASON		947	15.3
BLANK		1328	21.5

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE-WHITE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
PUBLIC UNIVERSITIES		
003 FLORIDA A+M UNIVERSITY	19	0.1
007 FLA ATLANTIC UNIVERSITY	75	0.5
045 UNIVERSITY OF FLA.	2387	14.4
068 FLA INTERNATIONAL U.	85	0.5
111 UNIVERSITY OF N. FLA.	45	0.3
147 UNIVERSITY OF S. FLA.	927	5.6
150 FLA STATE UNIVERSITY	1355	8.2
153 FLA TECHNOLOGICAL U.	514	3.1
174 UNIVERSITY OF W. FLA.	48	0.3
PUBLIC JUNIOR COLLEGES		
221 BREVARD COMMUNITY COLLEGE	398	2.4
229 CEN FLA COMMUNITY COLLEGE	127	0.8
232 CHIPOLA JR. COLLEGE	133	0.8
239 DAYTONA BEACH COMM. COL.	223	1.3
256 EDISON JR. COLLEGE	143	0.9
268 FLA J.C., JACKSONVILLE	496	3.0
270 FLA KEYS COMMUNITY COL.	32	0.2
282 GULF COAST COMMUNITY COL.	164	1.0
285 HERNANDO-PASCO COMM. COL.	4	0.0
289 HILLSBOROUGH COMM. COL.	283	1.7
303 INDIAN RIVER COMM. COL.	119	0.7
318 BROWARD COMM. COLLEGE	595	3.6
332 LAKE CITY COMMUNITY COL.	129	0.8
334 LAKE SUMTER COMM. COL.	46	0.3
346 MANATEE J.C.	178	1.1
350 MIAMI-DADE J.C. NORTH	961	5.8
351 MIAMI-DADE J.C. SOUTH	849	5.1
352 MIAMI-DADE J.C. DOWNTOWN	89	0.5
364 N. FLORIDA J.C.	98	0.6
373 OKALOOSA-WALTON J.C.	161	1.0
380 PALM BEACH J.C.	414	2.5
382 PENSACOLA J.C.	513	3.1
386 POLK COMMUNITY COLLEGE	290	1.7
410 ST. JOHNS RIVER COM. COL.	113	0.7
412 ST. PETE J.C., CLEARWTR	293	1.8
413 ST. PETE J.C., ST. PETE	361	2.2
414 SANTE FE J.C.	205	1.2
416 SEMINOLE J.C.	140	0.8

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE-WHITE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
419 SOUTH FLORIDA J.C.	46	0.3
424 TALLAHASSEE COMM. COL.	130	0.8
446 VALENCIA COMMUNITY COL.	321	1.9

PRIVATE 4 YR COL AND UNIV

501 BARRY COLLEGE	4	0.0
513 BISCAYNE COLLEGE	17	0.1
544 EMBRY RIDDLE AERO INS	45	0.3
556 FLA INST OF TECHNOLOGY	65	0.4
559 FLA MEMORIAL COLLEGE	1	0.0
562 ECKERD COLLEGE	22	0.1
565 FLA SOUTHERN COLLEGE	64	0.4
610 JACKSONVILLE U.	133	0.8
648 JONES COLLEGE	6	0.0
658 NEW COLLEGE	8	0.0
703 WINGLING SCH OF ART	9	0.1
708 ROLINS COLLEGE	53	0.3
713 ST. LEO COLLEGE	16	0.1
718 S. EASTERN BIBLE COLLEGE	21	0.1
721 STETSON UNIVERSITY	141	0.8
739 UNIVERSITY OF MIAMI	908	2.5
742 UNIVERSITY OF TAMPA	47	0.3
799 OTHER [NOT LISTED]	44	0.3

PRIVATE JUNIOR COLLEGES

822 FLA COLL, TEMPLE TERRACE	10	0.1
839 JONES COLL, ORLANDO	2	0.0
851 MARYMOUNT COLLEGE	4	0.0
899 OTHER [NOT LISTED]	21	0.1
ZZZ INVALID INSTITUTION CODE	1974	11.9

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE-BLACK

SEX	N=	5576	8
1. MALE		5576	100.0
2. FEMALE		0	0.0
RACE	N=	5576	8
1. WHITE		0	0.0
2. BLACK		5576	100.0
3. OTHER		0	0.0
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N=	5576	8
1. YES, FULL-TIME		2314	41.5
2. YES, PART-TIME		680	12.2
3. NO		774	13.9
4. UNDECIDED		1808	32.4
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N=	5576	8
1. BELOW \$3,000		819	14.7
2. \$3,000 TO \$5,999		919	16.5
3. \$6,000 TO \$7,499		394	7.1
4. \$7,500 TO \$8,999		272	4.9
5. \$9,000 TO \$11,999		266	4.8
6. \$12,000 TO \$19,999		162	2.9
7. ABOVE \$20,000		58	1.0
8. CANNOT ESTIMATE		1900	34.1
BLANK		776	13.9
INVALID		10	0.2
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:	N=	2994	8
1. PUBLIC UNIVERSITY		946	31.6
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY		256	8.6
3. PUBLIC JUNIOR COLLEGE		859	28.7
4. PRIVATE JUNIOR COLLEGE		18	0.6
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.		731	24.4
BLANK		184	6.1
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS			

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 MALE-BLACK

4B. OUT OF STATE COLLEGE PLANS	N=	731	8
1. JUNIOR COLLEGE		26	3.6
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		87	11.9
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		503	68.8
4. MILITARY ACADEMY		33	4.5
5. FOREIGN COLLEGE OR UNIVERSITY		5	0.7
6. OTHER		25	3.4
BLANK		52	7.1
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	774	8
1. NOT INTERESTED		163	21.1
2. LACK OF MONEY		86	11.1
3. DID NOT PREPARE FOR COLLEGE		77	9.9
4. MIGHT NOT PASS		50	6.5
5. NO HOME ENCOURAGEMENT		1	0.1
6. OTHER REASON		241	31.1
BLANK		156	20.2
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	774	8
1. WORK FULL TIME		151	19.5
2. FULL-TIME HOUSEWIFE		4	0.5
3. ENTER ARMED FORCES		233	30.1
3. ATTEND A VOC.-TECH. SCHOOL		119	15.4
5. ON THE JOB TRAINING		42	5.4
6. NURSING TRAINING-HOSPITAL		0	0.0
7. OTHER PLANS		53	6.8
BLANK		170	22.0
INVALID		2	0.3
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	774	8
1. YES		83	10.7
2. NO		242	31.3
3. UNCERTAIN		238	30.7
BLANK		211	27.3
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	1808	8
1. NEED TO KNOW TEST SCORES		31	1.7
2. NEED TO KNOW FINAL GRADES		27	1.5
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		104	5.8
4. UNCERTAIN ABOUT FINANCES		284	15.7
5. STILL TRYING TO DECIDE		616	34.1
6. OTHER REASON		213	11.8
BLANK		533	29.5

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE-BLACK

COLLEGE PLANS

INSTITUTION FREQUENCY PERCENT

PUBLIC UNIVERSITIES

003 FLORIDA A+M UNIVERSITY	416	18.4
007 FLA ATLANTIC UNIVERSITY	7	0.3
045 UNIVERSITY OF FLA.	107	4.7
068 FLA INTERNATIONAL U.	11	0.5
111 UNIVERSITY OF N. FLA.	5	0.2
147 UNIVERSITY OF S. FLA.	51	2.3
150 FLA STATE UNIVERSITY	206	9.1
153 FLA TECHNOLOGICAL U.	12	0.5
174 UNIVERSITY OF W. FLA.	2	0.1

PUBLIC JUNIOR COLLEGES

221 BREVARD COMMUNITY COLLEGE	11	0.5
229 CEN FLA COMMUNITY COLLEGE	18	0.8
232 CHIPOLA JR. COLLEGE	25	1.1
239 DAYTONA BEACH COMM. COL.	22	1.0
256 EDISON JR. COLLEGE	2	0.1
268 FLA J.C., JACKSONVILLE	57	2.5
282 GULF COAST COMMUNITY COL.	12	0.5
289 HILLSBOROUGH COMM. COL.	26	1.1
303 INDIAN RIVER COMM. COL.	11	0.5
318 BROWARD COMM. COLLEGE	29	1.3
332 LAKE CITY COMMUNITY COL.	8	0.4
334 LAKE SUMTER COMM. COL.	3	0.1
346 MANATEE J.C.	6	0.3
350 MIAMI-DADE J.C. NORTH	129	5.7
351 MIAMI-DADE J.C. SOUTH	24	1.1
352 MIAMI-DADE J.C. DOWNTOWN	17	0.8
364 N. FLORIDA J.C.	22	1.0
373 OKALOOSA-WALTON J.C.	3	0.1
380 PALM BEACH J.C.	13	0.6
382 PENSACOLA J.C.	20	0.9
386 POLK COMMUNITY COLLEGE	21	0.9
410 ST. JOHNS RIVER COM. COL.	5	0.2
412 ST. PETE J.C., CLEARWTR	7	0.3
413 ST. PETE J.C., ST. PETE	13	0.6
414 SANTE FE J.C.	42	1.9
416 SEMINOLE J.C.	6	0.3
419 SOUTH FLORIDA J.C.	3	0.1
424 TALLAHASSEE COMM. COL.	8	0.4

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE-BLACK

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
446 VALENCIA COMMUNITY COL.	24	1.1
PRIVATE 4 YR COL AND UNIV		
501 BARRY COLLEGE	1	0.0
511 RETHUNE COOKMAN COLLEGE	78	3.4
542 EDWARD WATERS COLLEGE	5	0.2
544 EMBRY RIDDLE AERO INS	1	0.0
556 FLA INST OF TECHNOLOGY	2	0.1
559 FLA MEMORIAL COLLEGE	13	0.6
562 ECKERD COLLEGE	1	0.0
565 FLA SOUTHERN COLLEGE	3	0.1
610 JACKSONVILLE U.	8	0.4
703 RINGLING SCH OF ART	1	0.0
721 STETSON UNIVERSITY	4	0.2
739 UNIVERSITY OF MIAMI	34	1.5
742 UNIVERSITY OF TAMPA	7	0.3
799 OTHER [NOT LISTED]	2	0.1
PRIVATE JUNIOR COLLEGES		
899 OTHER [NOT LISTED]	1	0.0
ZZZ INVALID INSTITUTION CODE	698	30.8

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE-OTHER RACE

SEX	N=	183	8
1. MALE		183	100.0
2. FEMALE		0	0.0
RACE	N=	183	8
1. WHITE		0	0.0
2. BLACK		0	0.0
3. OTHER		183	100.0
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N=	183	8
1. YES, FULL-TIME		99	54.1
2. YES, PART-TIME		19	10.4
3. NO		23	12.6
4. UNDECIDED		42	23.0
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N=	183	8
1. BELOW \$3,000		6	3.3
2. \$3,000 TO \$5,999		18	9.8
3. \$6,000 TO \$7,499		9	4.9
4. \$7,500 TO \$8,999		17	10.4
5. \$9,000 TO \$11,999		25	13.7
6. \$12,000 TO \$19,999		24	13.1
7. ABOVE \$20,000		13	7.1
8. CANNOT ESTIMATE		58	31.7
BLANK		11	6.0
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:	N=	118	8
1. PUBLIC UNIVERSITY		34	28.8
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY		12	10.2
3. PUBLIC JUNIOR COLLEGE		35	29.7
4. PRIVATE JUNIOR COLLEGE		1	0.8
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.		33	28.0
BLANK		3	2.5
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS			

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 MALE-OTHER RACE

48. OUT OF STATE COLLEGE PLANS	N=	33	8
1. JUNIOR COLLEGE		3	9.1
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		7	21.2
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		13	39.4
4. MILITARY ACADEMY		2	6.1
5. FOREIGN COLLEGE OR UNIVERSITY		3	9.1
6. OTHER		3	9.1
BLANK		2	6.1
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	23	8
1. NOT INTERESTED		4	17.4
2. LACK OF MONEY		0	0.0
3. DID NOT PREPARE FOR COLLEGE		5	21.7
4. MIGHT NOT PASS		1	4.3
5. NO HOME ENCOURAGEMENT		0	0.0
6. OTHER REASON		9	39.1
BLANK		4	17.4
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	23	8
1. WORK FULL TIME		3	13.0
2. FULL-TIME HOUSEWIFE		0	0.0
3. ENTER ARMED FORCES		4	17.4
3. ATTEND A VOC.-TECH. SCHOOL		4	17.4
5. ON THE JOB TRAINING		0	0.0
6. NURSING TRAINING-HOSPITAL		0	0.0
7. OTHER PLANS		9	39.1
BLANK		3	13.0
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	23	8
1. YES		2	8.7
2. NO		6	26.1
3. UNCERTAIN		10	43.5
BLANK		5	21.7
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	42	8
1. NEED TO KNOW TEST SCORES		1	2.4
2. NEED TO KNOW FINAL GRADES		0	0.0
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		1	2.4
4. UNCERTAIN ABOUT FINANCES		6	14.3
5. STILL TRYING TO DECIDE		18	42.9
6. OTHER REASON		10	23.8
BLANK		6	14.3

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 MALE-OTHER RACE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
PUBLIC UNIVERSITIES		
045 UNIVERSITY OF FLA.	16	18.8
068 FLA INTERNATIONAL U.	2	2.4
147 UNIVERSITY OF S. FLA.	7	8.2
150 FLA STATE UNIVERSITY	5	5.9
153 FLA TECHNOLOGICAL U.	1	1.2
PUBLIC JUNIOR COLLEGES		
221 BREVARD COMMUNITY COLLEGE	1	1.2
268 FLA J.C., JACKSONVILLE	2	2.4
318 BROWARD COMM. COLLEGE	1	1.2
350 MIAMI-DADE J.C. NORTH	8	9.4
351 MIAMI-DADE J.C. SOUTH	5	5.9
373 OKALOOSA-WALTON J.C.	2	2.4
380 PALM BEACH J.C.	4	4.7
382 PENSACOLA J.C.	4	4.7
413 ST. PETE J.C., ST. PETE	2	2.4
414 SANTE FE J.C.	1	1.2
416 SEMINOLE J.C.	1	1.2
PRIVATE 4 YR COL AND UNIV		
556 FLA INST OF TECHNOLOGY	1	1.2
658 NEW COLLEGE	1	1.2
708 ROLLINS COLLEGE	1	1.2
739 UNIVERSITY OF MIAMI	2	2.4
742 UNIVERSITY OF TAMPA	1	1.2
PRIVATE JUNIOR COLLEGES		
899 OTHER [NOT LISTED]	1	1.2
ZZZ INVALID INSTITUTION CODE	16	18.8

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE-WHITE

SEX	N=	32672	8
1. MALE		0	0.0
2. FEMALE		32672	100.0
RACE	N=	32672	8
1. WHITE		32672	100.0
2. BLACK		0	0.0
3. OTHER		0	0.0
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N=	32672	8
1. YES, FULL-TIME		16220	49.6
2. YES, PART-TIME		4622	14.1
3. NO		5683	17.4
4. UNDECIDED		6147	18.8
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N=	32672	8
1. BELOW \$3,000		499	1.5
2. \$3,000 TO \$5,999		1846	5.7
3. \$6,000 TO \$7,499		1591	4.9
4. \$7,500 TO \$8,999		1769	5.4
5. \$9,000 TO \$11,999		3475	10.6
6. \$12,000 TO \$19,999		4410	13.5
7. ABOVE \$20,000		2480	7.6
8. CANNOT ESTIMATE		12064	39.4
BLANK		3729	11.4
INVALID		9	0.0
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:	N=	20842	8
1. PUBLIC UNIVERSITY		4717	22.6
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY		1262	6.1
3. PUBLIC JUNIOR COLLEGE		10451	50.1
4. PRIVATE JUNIOR COLLEGE		162	0.8
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.		3751	18.0
BLANK		499	2.4
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS			

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE-WHITE

4B. OUT OF STATE COLLEGE PLANS	N=	3751	8
1. JUNIOR COLLEGE		285	7.6
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		1630	43.5
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		1556	41.5
4. MILITARY ACADEMY		4	0.1
5. FOREIGN COLLEGE OR UNIVERSITY		73	1.9
6. OTHER		145	3.9
BLANK		58	1.5
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	5683	8
1. NOT INTERESTED		2114	37.2
2. LACK OF MONEY		214	3.8
3. DID NOT PREPARE FOR COLLEGE		430	7.6
4. MIGHT NOT PASS		111	2.0
5. NO HOME ENCOURAGEMENT		19	0.3
6. OTHER REASON		2289	40.3
BLANK		506	8.9
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	5683	8
1. WORK FULL TIME		2121	37.3
2. FULL-TIME HOUSEWIFE		680	12.0
3. ENTER ARMED FORCES		140	2.5
3. ATTEND A VOC.-TECH. SCHOOL		919	16.2
5. ON THE JOB TRAINING		179	3.1
6. NURSING TRAINING-HOSPITAL		264	4.6
7. OTHER PLANS		933	16.4
BLANK		433	7.6
INVALID		14	0.2
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	5683	8
1. YES		372	6.5
2. NO		2278	40.1
3. UNCERTAIN		2225	39.2
BLANK		808	14.2
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	6147	8
1. NEED TO KNOW TEST SCORES		40	0.7
2. NEED TO KNOW FINAL GRADES		20	0.3
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		173	2.8
4. UNCERTAIN ABOUT FINANCES		569	9.3
5. STILL TRYING TO DECIDE		3379	55.0
6. OTHER REASON		963	15.7
BLANK		1003	16.3

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 FEMALE-WHITE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
PUBLIC UNIVERSITIES		
003 FLORIDA A+M UNIVERSITY	10	0.1
007 FLA ATLANTIC UNIVERSITY	46	0.3
045 UNIVERSITY OF FLA.	1664	9.7
068 FLA INTERNATIONAL U.	54	0.3
111 UNIVERSITY OF N. FLA.	31	0.2
147 UNIVERSITY OF S. FLA.	916	5.4
150 FLA STATE UNIVERSITY	1361	8.0
153 FLA TECHNOLOGICAL U.	377	2.2
174 UNIVERSITY OF W. FLA.	24	0.1
PUBLIC JUNIOR COLLEGES		
221 BREVARD COMMUNITY COLLEGE	479	2.8
229 CEN FLA COMMUNITY COLLEGE	152	0.9
232 CHIPOLA JR. COLLEGE	110	0.6
239 DAYTONA BEACH COMM. COL.	282	1.6
256 EDISON JR. COLLEGE	164	1.0
268 FLA J.C., JACKSONVILLE	575	3.4
270 FLA KEYS COMMUNITY COL.	24	0.1
282 GULF COAST COMMUNITY COL.	153	0.9
285 HERNANDO-PASCO COMM. COL.	9	0.1
289 HILLSBOROUGH COMM. COL.	342	2.0
303 INDIAN RIVER COMM. COL.	90	0.5
318 BROWARD COMM. COLLEGE	743	4.3
332 LAKE CITY COMMUNITY COL.	98	0.6
334 LAKE SUMTER COMM. COL.	61	0.4
346 MANATEE J.C.	195	1.1
350 MIAMI-DADE J.C. NORTH	1223	7.2
351 MIAMI-DADE J.C. SOUTH	1032	6.0
352 MIAMI-DADE J.C. DOWNTOWN	119	0.7
364 N. FLORIDA J.C.	104	0.6
373 OKALOOSA-WALTON J.C.	182	1.1
380 PALM BEACH J.C.	588	3.4
382 PENSACOLA J.C.	725	4.2
386 POLK COMMUNITY COLLEGE	310	1.8
410 ST. JOHNS RIVER COM. COL.	116	0.7
412 ST. PETE J.C., CLEARWTR	347	2.0
413 ST. PETE J.C., ST. PETE	579	3.4
414 SANTE FE J.C.	344	2.0
416 SEMINOLE J.C.	135	0.8

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 FEMALE-WHITE

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
419 SOUTH FLORIDA J.C.	62	0.4
424 TALLAHASSEE COMM. COL.	146	0.9
446 VALENCIA COMMUNITY COL.	425	2.5
449 OTHER [NOT LISTED]	2	0.0

PRIVATE 4 YR COL AND UNIV

501 BARRY COLLEGE	81	0.5
513 BISCAYNE COLLEGE	1	0.0
544 EMBRY RIDDLE AERO INS	3	0.0
556 FLA INST OF TECHNOLOGY	19	0.1
562 ECKERD COLLEGE	21	0.1
565 FLA SOUTHERN COLLEGE	105	0.6
610 JACKSONVILLE U.	67	0.4
648 JONES COLLEGE	6	0.0
658 NEW COLLEGE	9	0.1
703 RINGLING SCH OF ART	22	0.1
708 ROLLINS COLLEGE	73	0.4
713 ST. LEO COLLEGE	23	0.1
718 S. EASTERN BIBLE COLLEGE	33	0.2
721 STETSON UNIVERSITY	148	0.9
739 UNIVERSITY OF MIAMI	247	1.4
742 UNIVERSITY OF TAMPA	39	0.2
799 OTHER [NOT LISTED]	138	0.8

PRIVATE JUNIOR COLLEGES

822 FLA COLL, TEMPLE TERRACE	26	0.2
839 JONES COLL, ORLANDO	2	0.0
851 MARYMOUNT COLLEGE	6	0.0
899 OTHER [NOT LISTED]	39	0.2
ZZZ INVALID INSTITUTION CODE	1584	9.3

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE-BLACK

SEX	N=	7003	%	8
1. MALE		0	0.0	
2. FEMALE		7003	100.0	
RACE	N=	7003	%	8
1. WHITE		0	0.0	
2. BLACK		7003	100.0	
3. OTHER		0	0.0	
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?	N=	7003	%	8
1. YES, FULL-TIME		2989	42.7	
2. YES, PART-TIME		1056	15.1	
3. NO		1,49	16.4	
4. UNDECIDED		1809	25.8	
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?	N=	7003	%	8
1. BELOW \$3,000		1140	16.3	
2. \$3,000 TO \$5,999		1145	16.4	
3. \$6,000 TO \$7,499		394	5.6	
4. \$7,500 TO \$8,999		233	3.3	
5. \$9,000 TO \$11,999		197	2.8	
6. \$12,000 TO \$19,999		140	2.0	
7. ABOVE \$20,000		56	0.8	
8. CANNOT ESTIMATE		2752	39.3	
BLANK		937	13.4	
INVALID		9	0.1	
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:	N=	4045	%	8
1. PUBLIC UNIVERSITY		974	24.1	
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY		381	9.4	
3. PUBLIC JUNIOR COLLEGE		1626	40.2	
4. PRIVATE JUNIOR COLLEGE		30	0.7	
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.		853	21.1	
BLANK		181	4.5	
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS				

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE-BLACK

4B. OUT OF STATE COLLEGE PLANS	N=	853	8
1. JUNIOR COLLEGE		70	8.2
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		150	17.6
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		534	62.6
4. MILITARY ACADEMY		10	1.2
5. FOREIGN COLLEGE OR UNIVERSITY		6	0.7
6. OTHER		37	4.3
BLANK		46	5.4
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	1149	8
1. NOT INTERESTED		237	20.6
2. LACK OF MONEY		136	11.8
3. DID NOT PREPARE FOR COLLEGE		113	9.8
4. MIGHT NOT PASS		60	5.2
5. NO HOME ENCOURAGEMENT		4	0.3
6. OTHER REASON		409	35.6
BLANK		190	16.5
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	1149	8
1. WORK FULL TIME		242	21.1
2. FULL-TIME HOUSEWIFE		30	2.6
3. ENTER ARMED FORCES		107	9.3
3. ATTEND A VOC.-TECH. SCHOOL		275	23.9
5. ON THE JOB TRAINING		99	8.6
6. NURSING TRAINING-HOSPITAL		85	7.4
7. OTHER PLANS		145	12.6
BLANK		165	14.4
INVALID		1	0.1
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	1149	8
1. YES		127	11.1
2. NO		362	31.5
3. UNCERTAIN		402	35.0
BLANK		258	22.5
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	1809	8
1. NEED TO KNOW TEST SCORES		20	1.1
2. NEED TO KNOW FINAL GRADES		24	1.3
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		98	5.4
4. UNCERTAIN ABOUT FINANCES		274	15.1
5. STILL TRYING TO DECIDE		753	41.6
6. OTHER REASON		193	10.7
BLANK		446	24.7
INVALID		1	0.1

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 FEMALE-BLACK

COLLEGE PLANS

INSTITUTION FREQUENCY PERCENT

PUBLIC UNIVERSITIES

003 FLORIDA A+M UNIVERSITY	435	13.6
007 FLA ATLANTIC UNIVERSITY	5	0.2
045 UNIVERSITY OF FLA.	107	3.4
068 FLA INTERNATIONAL U.	19	.6
111 UNIVERSITY OF N. FLA.	17	0.5
147 UNIVERSITY OF S. FLA.	72	2.3
150 FLA STATE UNIVERSITY	222	7.0
153 FLA TECHNOLOGICAL U.	10	0.3
174 UNIVERSITY OF W. FLA.	5	0.2

PUBLIC JUNIOR COLLEGES

221 BREVARD COMMUNITY COLLEGE	26	0.8
229 CEN FLA COMMUNITY COLLEGE	41	1.3
232 CHIPOLA JR. COLLEGE	28	0.9
239 DAYTONA BEACH COMM. COL.	52	1.6
256 EDISON JR. COLLEGE	6	0.2
268 FLA J.C., JACKSONVILLE	164	5.1
270 FLA KEYS COMMUNITY COL.	2	0.1
282 GULF COAST COMMUNITY COL.	13	0.4
289 HILLSBOROUGH COMM. COL.	68	2.1
303 INDIAN RIVER COMM. COL.	13	0.4
318 BROWARD COMM. COLLEGE	44	1.4
332 LAKE CITY COMMUNITY COL.	17	0.5
334 LAKE SUMTER COMM. COL.	1	0.0
346 MANATEE J.C.	12	0.4
350 MIAMI-DADE J.C. NORTH	241	7.6
351 MIAMI-DADE J.C. SOUTH	53	1.7
352 MIAMI-DADE J.C. DOWNTOWN	55	1.7
364 N. FLORIDA J.C.	42	1.3
373 OKALOOSA-WALTON J.C.	4	0.1
380 PALM BEACH J.C.	45	1.4
382 PENSACOLA J.C.	61	1.9
386 POLK COMMUNITY COLLEGE	37	1.2
410 ST. JOHNS RIVER COM. COL.	7	0.2
412 ST. PETE J.C., CLEARWTR	11	0.3
413 ST. PETE J.C., ST. PETE	31	1.0
414 SANTE FE J.C.	130	4.1
416 SEMINOLE J.C.	15	0.5
419 SOUTH FLORIDA J.C.	6	0.2

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 FEMALE-BLACK

COLLEGE PLANS

INSTITUTION	FREQUENCY	PERCENT
424 TALLAHASSEE COMM. COL.	31	1.0
446 VALENCIA COMMUNITY COL.	41	1.3

PRIVATE 4 YR COL AND UNIV

501 BARRY COLLEGE	4	0.1
511 BETHUNE COOKMAN COLLEGE	168	5.3
513 BISCAYNE COLLEGE	4	0.1
542 EDWARD WATERS COLLEGE	10	0.3
559 FLA MEMORIAL COLLEGE	41	1.3
562 ECKERD COLLEGE	2	0.1
565 FLA SOUTHERN COLLEGE	1	0.0
610 JACKSONVILLE U.	12	0.4
648 JONES COLLEGE	7	0.2
708 ROLLINS COLLEGE	4	0.1
721 STETSON UNIVERSITY	2	0.1
739 UNIVERSITY OF MIAMI	47	1.5
742 UNIVERSITY OF TAMPA	4	0.1
799 OTHER [NOT LISTED]	7	0.2

PRIVATE JUNIOR COLLEGES

822 FLA COLL, TEMPLE TERRACE	2	0.1
839 JONES COLL, ORLANDO	1	0.0
851 MARYMOUNT COLLEGE	1	0.0
899 OTHER [NOT LISTED]	3	0.1
ZZZ INVALID INSTITUTION CODE	683	21.4

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE-OTHER RACE

SFX		N=	200	3
1. MALE			0	0.0
2. FEMALE			200	100.0
RACE		N=	200	3
1. WHITE			0	0.0
2. BLACK			0	0.0
3. OTHER			200	100.0
1. UPON GRADUATION FROM HIGH SCHOOL DO YOU PLAN TO ATTEND A JUNIOR COLLEGE, 4-YEAR COLLEGE OR UNIVERSITY?		N=	200	3
1. YES, FULL-TIME			109	54.5
2. YES, PART-TIME			32	16.0
3. NO			19	9.5
4. UNDECIDED			40	20.0
2. WHAT IS THE BEST ESTIMATE OF YOUR FAMILY INCOME?		N=	200	3
1. BELOW \$3,000			8	4.0
2. \$3,000 TO \$5,999			10	5.0
3. \$6,000 TO \$7,999			10	5.0
4. \$7,500 TO \$8,999			8	4.0
5. \$9,000 TO \$11,999			18	9.0
6. \$12,000 TO \$19,999			25	12.5
7. ABOVE \$20,000			16	8.0
8. CANNOT ESTIMATE			77	38.5
BLANK			28	14.0
3. AS A COLLEGE BOUND STUDENT, WHAT TYPE OF INSTITUTION DO YOU PLAN TO ATTEND? IN THE STATE OF FLORIDA:		N=	141	3
1. PUBLIC UNIVERSITY			28	19.9
2. PRIVATE 4-YEAR COLLEGE OR UNIVERSITY			15	10.6
3. PUBLIC JUNIOR COLLEGE			61	43.3
4. PRIVATE JUNIOR COLLEGE			0	0.0
5. OUT OF FLORIDA COLLEGE OR UNIVERSITY.			33	23.4
BLANK			4	2.8
4A. SEE FOLLOWING PAGE FOR THE ANALYSIS OF FLA. COLLEGE PLANS				

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY
 FALL 1972 FEMALE-OTHER RACE

4B. OUT OF STATE COLLEGE PLANS	N=	33	8
1. JUNIOR COLLEGE		4	12.1
2. PRIVATE 4-YR COLLEGE OR UNIVERSITY		6	18.2
3. PUBLIC 4 YR COLLEGE OR UNIVERSITY		17	51.5
4. MILITARY ACADEMY		0	0.0
5. FOREIGN COLLEGE OR UNIVERSITY		4	12.1
6. OTHER		1	3.0
BLANK		1	3.0
5. WHAT IS YOUR MAIN REASON FOR NOT PLANNING TO ATTEND COLLEGE?	N=	19	8
1. NOT INTERESTED		3	15.8
2. LACK OF MONEY		2	10.5
3. DID NOT PREPARE FOR COLLEGE		0	0.0
4. MIGHT NOT PASS		0	0.0
5. NO HOME ENCOURAGEMENT		0	0.0
6. OTHER REASON		10	52.6
BLANK		4	21.1
6. SINCE YOU DO NOT EXPECT TO ATTEND COLLEGE UPON GRADUATION FROM HIGH SCHOOL, WHAT ARE YOUR PLANS?	N=	19	8
1. WORK FULL TIME		5	26.3
2. FULL-TIME HOUSEWIFE		1	5.3
3. ENTER ARMED FORCES		2	10.5
3. ATTEND A VOC.-TECH. SCHOOL		3	15.8
5. ON THE JOB TRAINING		1	5.3
6. NURSING TRAINING-HOSPITAL		0	0.0
7. OTHER PLANS		2	10.5
BLANK		5	26.3
7. DO YOU PLAN TO ATTEND COLLEGE LATER?	N=	19	8
1. YES		2	10.5
2. NO		4	21.1
3. UNCERTAIN		6	31.6
BLANK		7	36.8
8. WHAT IS THE MAIN REASON FOR YOUR PRESENT INDECISION?	N=	40	8
1. NEED TO KNOW TEST SCORES		0	0.0
2. NEED TO KNOW FINAL GRADES		0	0.0
3. NEED TO KNOW FINAL GRADES AND TEST SCORES		4	10.0
4. UNCERTAIN ABOUT FINANCES		0	0.0
5. STILL TRYING TO DECIDE		16	40.0
6. OTHER REASON		8	20.0
BLANK		12	30.0

FLORIDA BOARD OF REGENTS STATE-WIDE HIGH SCHOOL SENIOR SURVEY

FALL 1972 FEMALE-OTHER RACE

COLLEGE PLANS

INSTITUTION FREQUENCY PERCENT

PUBLIC UNIVERSITIES

003 FLORIDA A+M UNIVERSITY	1	0.9
007 FLA ATLANTIC UNIVERSITY	1	0.9
045 UNIVERSITY OF FLA.	6	5.6
111 UNIVERSITY OF N. FLA.	1	0.9
147 UNIVERSITY OF S. FLA.	5	4.6
150 FLA STATE UNIVERSITY	10	9.3

PUBLIC JUNIOR COLLEGES

221 BREVARD COMMUNITY COLLEGE	2	1.9
232 CHIPOLA JR. COLLEGE	1	0.9
256 EDISON JR. COLLEGE	1	0.9
268 FLA J.C., JACKSONVILLE	4	3.7
270 FLA KEYS COMMUNITY COL.	1	0.9
289 HILLSBOROUGH COMM. COL.	2	1.9
318 BROWARD COMM. COLLEGE	3	2.8
350 MIAMI-DADE J.C. NORTH	13	12.0
351 MIAMI-DADE J.C. SOUTH	3	2.8
352 MIAMI-DADE J.C. DOWNTOWN	5	4.6
380 PALM BEACH J.C.	13	12.0
382 PENSACOLA J.C.	1	0.9
413 ST. PETE J.C., ST. PETE	1	0.9
414 SANTE FE J.C.	1	0.9
419 SOUTH FLORIDA J.C.	1	0.9
446 VALENCIA COMMUNITY COL.	2	1.9

PRIVATE 4 YR COL AND UNIV

501 BARRY COLLEGE	1	0.9
610 JACKSONVILLE U.	2	1.9
713 ST. LEO COLLEGE	1	0.9
721 STETSON UNIVERSITY	1	0.9
739 UNIVERSITY OF MIAMI	5	4.6

PRIVATE JUNIOR COLLEGES

ZZZ INVALID INSTITUTION CODE	20	18.5
------------------------------	----	------

B

6. Summary and Conclusions

In the fall of 1972, 80,277 seniors in the public and private schools of Florida responded to a questionnaire titled "Plans Beyond High School." The survey instrument contained items relating to the students' intended courses of action subsequent to graduation. Responses of the students, in terms of frequencies and percents, to the questionnaire items are reported on pages 21-65.

Beginning in the fall of 1973, a questionnaire containing 73 items, replaced the "Plans Beyond High School" questionnaire, which contained only eight items, as a part of the Twelfth Grade Testing Program. Inasmuch as the responses of the high school seniors to the 1973 form of the survey instrument will be reported in a different format than used for reporting the responses to "Plans Beyond High School," the present volume marks the end of a series of reports published from 1969 to 1973, covering the administration of "Plans Beyond High School."

Perhaps the most significant trend documented by this survey that began in 1968 and ended five years later was a decline in the percentage of the senior classes indicating an expectation to enroll the following fall in a college or university on a full-time basis. This drop in stated plans was accompanied by a drop in the percentages of high school classes actually entering college, as documented from research bulletins published by the Department of Education.

An analysis of the responses of the students participating in the survey was made by sex and race. The percentages of students in racial groups other than white and black were so small, however, that most of the discussion of results related only to the frequencies and percentages of white and black students responding to the item.

In the four previous surveys, a comparative analysis was made of the test performance of students entering colleges and universities in Florida, and that of students electing to seek their college degree at an out-of-state institution. This analysis was not made of the 1972 data because of the stability of the results of the 1970-1971 data. The findings of those two surveys revealed that approximately 85% of students who scored below the 80th percentile on the Twelfth Grade Test Battery enrolled in a college or university in Florida. Above the 80th percentile, the percentage of students continuing their education in Florida dropped but only from 85% to 72%. One would infer from this finding of the earlier surveys that in-state institutions were the preference of a substantially larger proportions of students at all levels percentile range than were out-of-state colleges and universities.