

Overview of the 2011 & 2012 SNAAP Aggregate Frequency Report

SNAAP is an annual online survey, data management and institutional improvement system designed to enhance the impact of arts-school education. Alumni from arts institutions across the country have the opportunity to describe their educational experiences and career paths by answering the SNAAP questionnaire. After three productive, informative field tests, SNAAP began its first national administration, which was conducted in the fall of 2011.

This report contains the response frequencies for all alumni who graduated from the high schools, undergraduate, and graduate institutions that participated in SNAAP, combined for 2011 and 2012. A description of the alumni responding to the SNAAP questionnaire can be found in the Respondent Characteristics section on pages 8-9. The remainder of the reported is divided according to the topical areas of the SNAAP questionnaire. Included in the reports is the count or total numbers of alumni responding to each question at each level as well as the counts and percentages of alumni selecting each of the possible response options.

As always, we appreciate your interest in and support of our work. Please contact us at snaap@indiana.edu or 812-856-5824 if you have any questions.

The following institutions participated in 2011 & 2012:

Arts High Schools (11)

Baltimore School for the Arts
Boston Arts Academy
Douglas Anderson School of the Arts
Houston High School for the Performing and Visual Arts
Idyllwild Arts Academy
Interlochen Arts Academy
LA County High School for the Arts
Lehigh Valley Charter High School for Performing Arts
Louisiana School for Math, Science, and the Arts
South Carolina Governor's School for the Arts & Humanities
Walnut Hill School for the Arts

Undergraduate Institutions/Programs (179)

Alberta College of Art + Design*

Albion College

Alfred University

Arizona State University School of Art Arizona State University School of Dance

Arizona State University School of Music

Arizona State University School of Theatre and Film

Art Center College of Design

Bellarmine University

Bloomsburg University of Pennsylvania

Brigham Young University-Idaho College of Performing and Visual Arts*

Butler University Jordan College of the Arts

California Baptist University California College of the Arts

California Institute of the Arts School of Art

California Institute of the Arts School of Dance

California Institute of the Arts School of Film/Video

California Institute of the Arts School of Music

California Institute of the Arts School of Theater

California Lutheran University

Case Western Reserve University

Chapman University College of Performing Arts

Cleveland Institute of Art

Coker College

College of Charleston School of the Arts

College of Visual Arts Columbia College Chicago Columbus College of Art and Design Corcoran College of Art and Design

DePaul University College of Computing and Digital Media DePaul University College of Liberal Arts and Social Sciences

DePaul University School of Music DePaul University Theatre School

Evangel University

Florida Atlantic University

Florida International University College of Architecture and the Arts

Georgia Southern University Georgia State University

Hamilton College

Herron School of Art and Design at Indiana University Purdue University Indianapolis

Indiana University Jacobs School of Music

Indiana University of Pennsylvania Department of Art Indiana University of Pennsylvania Department of Music

Indiana University of Pennsylvania Department of Theater and Dance

Indiana University-Bloomington School of Education

James Madison University College of Visual and Performing Arts

Kansas City Art Institute

Kendall College of Art and Design at Ferris State University

Kent State University (Art, Music, Theatre, Dance) Kent State University (Fashion Design & Merchandising)

Knox College

Louisiana State University and Agricultural & Mechanical College, College of Music and Dramatics Arts

Maine College of Art

Manhattan School of Music (Composition Majors)

Manhattan School of Music (Jazz Majors)

Manhattan School of Music (Keyboard Majors)

Manhattan School of Music (Orchestral Majors)

Manhattan School of Music (Voice Majors)

Maryland Institute College of Art

Marywood University

Massachusetts College of Art and Design

Memphis College of Art

Miami University-Oxford (Architecture)

Miami University-Oxford (Art)
Miami University-Oxford (Music)

Miami University-Oxford (Theatre)

Milwaukee Institute of Art & Design

Minneapolis College of Art and Design

Moore College of Art and Design

New York University Tisch School of the Arts

North Dakota State University (Music)

North Dakota State University (Theatre Arts)

North Dakota State University (Visual Arts)

Northern State University

Oakland University OCAD University*

Ohio Northern University

Otis College of Art and Design

Pace University

Pacific Northwest College of A

Pacific Northwest College of Art

Pennsylvania Academy of the Fine Arts

Pittsburg State University Department of Art

Pratt Institute-Main

Purdue University (Art and Design, Theatre)

Purdue University (Creative Writing) Rhode Island School of Design*

Ringling College of Art and Design

San Francisco Art Institute

Santa Fe University of Art and Design

School of the Art Institute of Chicago

School of the Museum of Fine Arts-Boston

School of Visual Arts Seton Hall University

Southern Methodist University (Art) Southern Methodist University (Dance)

Southern Methodist University (Film and Media Arts)

Southern Methodist University (Music) Southern Methodist University (Theatre)

St. Cloud State University

State University of New York at New Paltz*

Stetson University Syracuse University

Texas State University-San Marcos College of Fine Arts and Communication

The Art Institute of Boston at Lesley University

The City College of New York (Art)*

The City College of New York (Electronic Design and Multimedia)*

The City College of New York (Media Communication Arts)*

The City College of New York (Music)*
The City College of New York (Theatre)*
The Colburn School Conservatory of Music

The Cooper Union for the Advancement of Science and Art

The Ohio State University

The University of New Orleans College of Liberal Arts

(Film, Theatre and Communication Arts)

^{*}Institutions excluded from aggregate analyses due to non-standard administrations

The University of New Orleans College of Liberal Arts (Fine Arts)

The University of New Orleans College of Liberal Arts (Music)

The University of Texas at Austin Butler School of Music

The University of Texas at Austin Department of Art and Art History

The University of Texas at Austin Department of Theatre and Dance

The University of Texas at Austin School of Architecture

The University of the Arts (College of Art, Media + Design)

The University of the Arts (Dance)

The University of the Arts (Music)

The University of the Arts (Theatre)

University of Alaska Anchorage (Art)

University of Alaska Anchorage (Music)

University of Alaska Anchorage (Theatre and Dance)

University of California-Berkeley

University of California-Davis

University of California-Irvine

University of California-Los Angeles School of the Arts and Architecture

University of California-Merced*

University of California-Riverside

University of California-San Diego

University of California-Santa Barbara

University of California-Santa Cruz

University of Colorado at Boulder College of Music

University of Hartford Hartford Art School

University of Hartford The Hartt School

University of Houston College of Liberal Arts & Social Sciences (Art)

University of Houston College of Liberal Arts & Social Sciences (Creative Writing)

University of Houston College of Liberal Arts & Social Sciences (Music)

University of Houston College of Liberal Arts & Social Sciences (Theatre/Dance)

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Architecture

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Art + Design

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Dance

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Landscape Architecture

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Music

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Theatre

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Urban & Regional Planning University of Louisiana Monroe School of Visual and Performing Arts

University of Massachusetts Amherst (Art, Architecture, Art History)

University of Massachusetts Amherst (Dance)

University of Massachusetts Amherst (Music)

University of Massachusetts Amherst (Theater)

University of Massachusetts-Dartmouth College of Visual and Performing
Arts

University of Michigan-Ann Arbor School of Art & Design

University of Missouri-Kansas City

University of North Carolina at Charlotte

University of Northern Colorado School of Art & Design

University of Northern Colorado School of Music

University of Northern Colorado School of Theatre & Dance

University of Richmond

University of South Carolina Columbia*

University of Wisconsin-Whitewater

Utah State University Caine College of the Arts

Valdosta State University Department of Art

Virginia Commonwealth University

West Virginia University College of Creative Arts

Western Kentucky University Potter College of Arts & Letters (Art)

Western Kentucky University Potter College of Arts & Letters (Music)

Western Kentucky University Potter College of Arts & Letters (Theatre and Dance)

Western Michigan University Department of Dance

Western Michigan University Department of Theatre

Western Michigan University Frostic School of Art

Western Michigan University School of Music

Woodbury University School of Architecture*

Woodbury University School of Media, Culture, and Design*

University of Kansas

^{*}Institutions excluded from aggregate analyses due to non-standard administrations

Graduate Institutions/Programs (148)

Alfred University

Arizona State University School of Art Arizona State University School of Dance Arizona State University School of Music

Arizona State University School of Theatre and Film

Art Center College of Design

Bloomsburg University of Pennsylvania Butler University Jordan College of the Arts

California Baptist University California College of the Arts

California Institute of the Arts School of Art

California Institute of the Arts School of Critical Studies

California Institute of the Arts School of Dance California Institute of the Arts School of Film/Video California Institute of the Arts School of Music California Institute of the Arts School of Theater

California Lutheran University Case Western Reserve University Cleveland Institute of Art

College of Charleston School of the Arts

Columbia College Chicago

Columbus College of Art and Design Corcoran College of Art and Design

DePaul University College of Computing and Digital Media DePaul University College of Liberal Arts and Social Sciences

DePaul University School of Music DePaul University Theatre School

Florida Atlantic University

Florida International University College of Architecture and the Arts

Georgia Southern University Georgia State University

Herron School of Art and Design at Indiana University Purdue

University Indianapolis

Indiana University Jacobs School of Music

Indiana University of Pennsylvania Department of Art Indiana University of Pennsylvania Department of Music Indiana University-Bloomington School of Education

James Madison University College of Visual and Performing Arts Kendall College of Art and Design at Ferris State University

Kent State University (Art, Music, Theatre, Dance)

Louisiana State University and Agricultural & Mechanical College, College of

Music and Dramatic Arts

Maine College of Art

Manhattan School of Music (Composition Majors)

Manhattan School of Music (Jazz Majors)
Manhattan School of Music (Keyboard Majors)
Manhattan School of Music (Orchestral Majors)
Manhattan School of Music (Voice Majors)

Maryland Institute College of Art

Marywood University

Massachusetts College of Art and Design

Memphis College of Art

Miami University-Oxford (Architecture)

Miami University-Oxford (Art)
Miami University-Oxford (Music)
Miami University-Oxford (Theatre)
Minneapolis College of Art and Design
New York University Tisch School of the

New York University Tisch School of the Arts

North Dakota State University (Music)

North Dakota State University (Theatre Arts)

Northern State University

Oakland University OCAD University*

Otis College of Art and Design

Pace University

Pacific Lutheran University
Pacific Northwest College of Art
Pennsylvania Academy of the Fine Arts
Pittsburg State University Department of Art

Pratt Institute-Main

Purdue University (Art and Design, Theatre)

Purdue University (Creative Writing) Rhode Island School of Design* San Francisco Art Institute

School of the Art Institute of Chicago School of the Museum of Fine Arts-Boston

School of Visual Arts Seton Hall University

Southern Methodist University (Art)
Southern Methodist University (Dance)

Southern Methodist University (Film and Media Arts)

Southern Methodist University (Music) Southern Methodist University (Theatre)

St. Cloud State University

State University of New York at New Paltz*

Syracuse University

Texas State University-San Marcos College of Fine Arts and Communication

The Art Institute of Boston at Lesley University

The City College of New York (Art)*

^{*}Institutions excluded from aggregate analyses due to non-standard administrations

The City College of New York (Media Communication Arts)*

The City College of New York (Music)*

The Colburn School Conservatory of Music

The Ohio State University

The University of New Orleans College of Liberal Arts (Arts Administration)

The University of New Orleans College of Liberal Arts (Fine Arts)

The University of New Orleans College of Liberal Arts

(Film, Theatre and Communication Arts)

The University of New Orleans College of Liberal Arts (Music)

The University of Texas at Austin Butler School of Music

The University of Texas at Austin Department of Art and Art History

The University of Texas at Austin Department of Theatre and Dance

The University of Texas at Austin School of Architecture

The University of the Arts (College of Art, Media + Design)

The University of the Arts (Dance)

The University of the Arts (Music)

University of Alaska Anchorage (Creative Writing)

University of California-Berkeley

University of California-Davis

University of California-Irvine

University of California-Los Angeles School of the Arts and Architecture

University of California-Riverside

University of California-San Diego

University of California-Santa Barbara

University of California-Santa Cruz

University of Colorado at Boulder College of Music

University of Hartford Hartford Art School

University of Hartford The Hartt School

University of Houston College of Liberal Arts & Social Sciences (Art)

University of Houston College of Liberal Arts & Social Sciences (Creative Writing)

University of Houston College of Liberal Arts & Social Sciences (Music)

University of Houston College of Liberal Arts & Social Sciences

(Theatre/Dance)

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Architecture

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Art + Design

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Dance

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Landscape Architecture

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Music

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-

Theatre

University of Illinois at Urbana-Champaign College of Fine & Applied Arts-Urban & Regional Planning

University of Kansas

University of Louisiana Monroe School of Visual and Performing Arts

University of Massachusetts Amherst (Art, Architecture, Art History)

University of Massachusetts Amherst (Music)

University of Massachusetts Amherst (Theater)

University of Massachusetts-Dartmouth College of Visual and Performing

Arts

University of Michigan-Ann Arbor School of Art & Design

University of Missouri-Kansas City

University of North Carolina at Charlotte

University of Northern Colorado School of Art & Design

University of Northern Colorado School of Music

University of Northern Colorado School of Theatre & Dance

University of South Carolina Columbia*

University of Wisconsin-Whitewater

Utah State University Caine College of the Arts

Valdosta State University Department of Art

Virginia Commonwealth University

West Virginia University College of Creative Arts

Western Kentucky University Potter College of Arts & Letters (Art)

Western Kentucky University Potter College of Arts & Letters (Music)

Western Michigan University Frostic School of Art

Western Michigan University School of Music

Woodbury University School of Architecture*

^{*}Institutions excluded from aggregate analyses due to non-standard administrations

Understanding the Aggregate Frequency Report

The Aggregate Frequency Report contains questions with fixed response options. For more detailed information, the Codebook contains a complete list of variables, survey questions, response options, and the logic used to determine which alumni received each question.

				High Sch		All SNAAP High School Institutions		High School Institutions		High School Institutions		High School Institutions		High School		All SN Undergr Institu	aduate	All SN Gradu Institut	uate																
	Variable	Response Options		Count	%	Count	%	Count	%																										
Cohort (year graduated)	cohort_R	1982 and before		453	13%	12,637	26%	2,913	21%																										
		1983-1992		744	22%	8,227	17%	2,512	18%																										
		1993-1997		507	15%	4,796	10%	1,528	11%																										
		1998-2002		538	16%	5,998	12%	1,660	12%																										
		2003-2007		535	16%	8,402	17%	2,371	17%																										
		2008-2012		645	19%	8,300	17%	2,910	21%																										
			Total	3,422	100%	48,360	100%	13,894	100%																										
Gender	gender	Male		804	31%	14,921	38%	4,901	44%																										
		Female		1,779	69%	23,802	61%	6,141	56%																										
		Transgender		8	0%	66	0%	13	0%																										
			Total	2,591	100%	38,789	100%	11,055	100%																										
Age	age_R	24 or younger		601	23%	2,772	7%	44	0%																										
		25 to 29		413	16%	6,008	16%	968	9%																										
		30 to 39		806	31%	9,131	24%	2,793	26%																										
		40 to 49		475	18%	6,940	18%	2,238	21%																										
		50 to 59		227	9%	7,215	19%	2,439	22%																										
		60 or older		65	3%	6,445	17%	2,427	22%																										
			Total	2,587	100%	38,511	100%	10,909	100%																										
Parent Education	parentedu	Did not finish high school		35	1%	1,415	4%	492	4%																										
		Graduated from high school or equivalent		243	9%	6,858	17%	1,939	17%																										
		Attended college but did not complete a degree		219	8%	3,770	9%	965	8%																										
		Completed an associate's degree (AA, AS, etc.)		126	5%	2,448	6%	544	5%																										
		Completed a bachelor's degree (BA, BS, etc.)		721	27%	11,804	30%	2,772	24%																										
		Completed a master's degree (MA, MS, etc.)		777	29%	8,870	22%	2,809	25%																										
		Completed a doctoral degree (PhD, JD, MD, etc.)		547	21%	4,537	11%	1,899	17%																										
			Total	2,668	100%	39,702	100%	11,420	100%																										

^aTotal may not sum to 100% as respondents could select more than one category.

^b Information not available for 2011 respondents.

				All SNAAP High School Institutions		High School		High School		High School		High School		0		High School		All SN Undergr Institut	aduate	All SN Gradı Institu	uate
	Variable	Response Options		Count	%	Count	%	Count	%												
Marital Status	marital	Single (never married)		1,233	46%	12,738	32%	2,844	25%												
		Married or domestic partner		1,239	46%	22,580	57%	7,167	63%												
		Divorced/separated		183	7%	3,553	9%	1,160	10%												
		Widowed		13	0%	695	2%	196	2%												
			Total	2,668	100%	39,566	100%	11,367	100%												
Number of Dependents	children	0		1,698	67%	25,273	70%	7,033	68%												
		1		384	15%	4,811	13%	1,522	15%												
		2		322	13%	4,567	13%	1,358	13%												
		3 or more		114	5%	1,566	4%	371	4%												
			Total	2,518	100%	36,217	100%	10,284	100%												
Race/Ethnicity	race_white	White or Caucasian		2,209	83%	34,603	88%	9,672	86%												
	race_blck	Black or African American		202	8%	1,197	3%	348	3%												
	race_hisp	Hispanic, Latino, or Spanish origin		145	5%	1,871	5%	508	5%												
	race_amerind	American Indian or Alaska Native		44	2%	492	1%	142	1%												
	race_haw	Native Hawaiian or other Pacific Islander		11	0%	198	1%	44	0%												
	race_asian	Asian		141	5%	1,866	5%	685	6%												
	race_oth	Other		81	3%	1,084	3%	379	3%												
			Total ^a	-	-	-	-	-	-												
U.S. Citizen (while at institution)	citizen	No		126	5%	1,335	3%	1,105	10%												
		Yes		2,541	95%	38,369	97%	10,312	90%												
			Total	2,667	100%	39,704	100%	11,417	100%												
Type of Device Used for Survey ^b	device	PC		302	35%	10,255	41%	2,625	41%												
		Mac		388	44%	11,503	46%	3,108	48%												
		Smart Phone		139	16%	1,990	8%	385	6%												
		Tablet		42	5%	1,155	5%	290	5%												
		Other		1	0%	112	0%	13	0%												
			Total	872	100%	25,015	100%	6,421	100%												

 $^{^{\}rm a}\text{Total}$ may not sum to 100% as respondents could select more than one category.

^b Information not available for 2011 respondents.

			H	All SNAAP High School Institutions		· ·		All SN. Undergra Institut	aduate	All SN Gradu Institut	iate
	Variable	Response Options	Co	unt	%	Count	%	Count	%		
1. Degree(s) or credential(s) pursued at this institution	instdeg_hs	High School Diploma	3	337	98%	3,408	7%	531	4%		
	instdeg_Cert	Certificate		144	4%	1,681	3%	350	3%		
	instdeg_BA	BA		69	2%	13,488	28%	622	4%		
	instdeg_BArch	B Arch		3	0%	1,471	3%	156	1%		
	instdeg_BFA	BFA		60	2%	24,863	51%	883	6%		
	instdeg_BM	BM or B Mus		30	1%	4,019	8%	646	5%		
	instdeg_BS	BS		36	1%	3,590	7%	344	2%		
	instdeg_othUG	Other undergraduate degree		50	1%	2,280	5%	307	2%		
	instdeg_AD	Artist Diploma		155	5%	395	1%	232	2%		
	instdeg_MA	MA		27	1%	1,008	2%	2,282	16%		
	instdeg_MArch	M Arch		1	0%	121	0%	810	6%		
	instdeg_MFA	MFA		15	0%	919	2%	5,751	41%		
	instdeg_MM	MM or M Mus		15	0%	520	1%	2,605	19%		
	instdeg_DMA	DMA		6	0%	61	0%	758	5%		
	instdeg_PhD	PhD		4	0%	179	0%	755	5%		
	instdeg_othGR	Other graduate degree		59	2%	1,457	3%	1,812	13%		
			Total ^a		-	-	-	-	-		

^aTotal may not sum to 100% as respondents could select more than one category.

				All SN High So Institut	chool	All SN Undergra Institut	aduate	All SN Gradu Institut	uate
	* *		Count	%	Count	%	Count	%	
2a. First major or concentration for high school/ undergraduate/ graduate	maj1cat1	Architecture		0	0%	2,060	4%	777	6%
degree pursued at this institution		Art History		3	0%	1,445	3%	484	4%
		Arts Administration		2	0%	395	1%	208	2%
		Arts Education (Art, Music, Dance, Drama)		1	0%	3,778	8%	1,161	9%
		Creative and Other Writing		138	4%	388	1%	305	2%
		Dance		386	12%	768	2%	211	2%
		Design		1	0%	7,177	15%	664	5%
		Fine and Studio Arts (including Photography)		401	12%	15,488	33%	3,214	24%
		Media Arts		53	2%	4,990	11%	1,044	8%
		Music History, Composition, and Theory		26	1%	462	1%	632	5%
		Music Performance		1,272	39%	3,906	8%	2,739	21%
		Theater		547	17%	3,670	8%	1,091	8%
		Other Arts		14	0%	443	1%	258	2%
		Business		1	0%	359	1%	27	0%
		Education		3	0%	128	0%	68	1%
		Engineering		1	0%	32	0%	13	0%
		Humanities		141	4%	735	2%	139	1%
		Journalism		0	0%	164	0%	4	0%
		Natural (Biological and Physical) Sciences		180	5%	108	0%	9	0%
		Professional		1	0%	179	0%	218	2%
		Social Sciences		3	0%	225	0%	36	0%
		Other Non-Arts		112	3%	132	0%	26	0%
			Total	3,286	100%	47,032	100%	13,328	100%

^aTotal may not sum to 100% as respondents could select more than one category.

				All SN High So Institut	chool	All SN Undergr Institut	aduate	All SN Gradu Institut	uate
	Variable	Response Options		Count	%	Count	%	Count	%
2b. Second major or concentration for high school/ undergraduate/ graduate	maj2cat1	Architecture		1	0%	95	1%	60	3%
degree pursued at this institution		Art History		1	0%	426	5%	79	4%
		Arts Administration		0	0%	57	1%	42	2%
		Arts Education (Art, Music, Dance, Drama)		2	0%	521	6%	155	8%
		Creative and Other Writing		27	6%	119	1%	32	2%
		Dance		16	3%	81	1%	18	1%
		Design		1	0%	609	7%	75	4%
		Fine and Studio Arts (including Photography)		85	18%	2,598	31%	558	27%
		Media Arts		4	1%	662	8%	154	8%
		Music History, Composition, and Theory		9	2%	79	1%	111	5%
		Music Performance		123	26%	604	7%	338	16%
		Theater		68	14%	288	3%	105	5%
		Other Arts		1	0%	106	1%	45	2%
		Business		0	0%	202	2%	28	1%
		Education		2	0%	259	3%	59	3%
		Engineering		0	0%	44	1%	23	1%
		Humanities		53	11%	664	8%	37	2%
		Journalism		1	0%	70	1%	1	0%
		Natural (Biological and Physical) Sciences		27	6%	132	2%	9	0%
		Professional		0	0%	44	1%	45	2%
		Social Sciences		0	0%	471	6%	36	2%
		Other Non-Arts		58	12%	145	2%	43	2%
			Total	479	100%	8,276	100%	2,053	100%

^aTotal may not sum to 100% as respondents could select more than one category.

				All SN High So Institut	chool	All SN Undergra Institut	aduate	All SN Gradu Institut	iate
	Variable	Response Options		Count	%	Count	%	Count	%
3. Minor for high school/ undergraduate/ graduate degree pursued at this	min1cat1	Architecture		0	0%	76	1%	39	2%
institution		Art History		2	1%	1,295	11%	123	7%
		Arts Administration		0	0%	110	1%	28	2%
		Arts Education (Art, Music, Dance, Drama)		0	0%	199	2%	103	6%
		Creative and Other Writing		28	7%	215	2%	17	1%
		Dance		25	7%	115	1%	3	0%
		Design		1	0%	607	5%	50	3%
		Fine and Studio Arts (including Photography)		57	15%	2,385	21%	286	16%
		Media Arts		12	3%	679	6%	59	3%
		Music History, Composition, and Theory		7	2%	67	1%	273	16%
		Music Performance		147	39%	700	6%	318	18%
		Theater		50	13%	267	2%	53	3%
		Other Arts		0	0%	99	1%	17	1%
		Business		0	0%	784	7%	21	1%
		Education		0	0%	330	3%	51	3%
		Engineering		0	0%	30	0%	6	0%
		Humanities		17	4%	1,766	15%	110	6%
		Journalism		0	0%	77	1%	2	0%
		Natural (Biological and Physical) Sciences		11	3%	321	3%	14	1%
		Professional		0	0%	68	1%	27	2%
		Social Sciences		3	1%	1,091	9%	55	3%
		Other Non-Arts		21	6%	346	3%	92	5%
			Total	381	100%	11,627	100%	1,747	100%

^aTotal may not sum to 100% as respondents could select more than one category.

			All SNAAP High School Institutions		Undergradua		raduate Graduat		
	Variable	Response Options		Count	%	Count	%	Count	%
4. Did you complete your high school/ undergraduate/ graduate degree	compinstdeg	No		81	2%	919	2%	339	2%
pursued at this institution?		Yes		3,271	98%	46,476	98%	13,260	98%
			Total	3,352	100%	47,395	100%	13,599	100%
5. Did you spend more than the recommended time to complete your high school/ undergraduate/ graduate degree from this institution?	xtimeinstdeg	Did not complete degree pursued at this institution		80	2%	907	2%	337	2%
		No		3,183	95%	31,726	67%	9,781	72%
		Yes, 1 semester longer		9	0%	5,804	12%	1,140	8%
		Yes, 2 semesters longer		21	1%	5,188	11%	958	7%
		Yes, 3 semesters longer		5	0%	1,119	2%	205	2%
		Yes, 2 years longer		11	0%	1,168	2%	414	3%
		Yes, more than 2 years longer		27	1%	1,352	3%	736	5%
			Total	3,336	100%	47,264	100%	13,571	100%

^aTotal may not sum to 100% as respondents could select more than one category.

			All Si High S Institu	School	All SN Undergra Institut	aduate	All SN. Gradu Institut	iate
	Variable	Response Options	Count	%	Count	%	Count	%
6. Degrees or credentials pursued during lifetime at an institution other than	outdeg_none	Did not pursue any degrees outside of this institution	232	7%	19,826	43%	1,507	11%
this institution	outdeg_Cert	Certificate	229	7%	4,589	10%	1,145	9%
	outdeg_Assoc	Associate Degree	220	7%	3,330	7%	577	4%
	outdeg_BA	BA	1,410	43%	2,649	6%	4,849	36%
	outdeg_BArch	B Arch	11	0%	163	0%	215	2%
	outdeg_BFA	BFA	494	15%	1,659	4%	2,397	18%
	outdeg_BM	BM or B Mus	542	16%	235	1%	1,778	13%
	outdeg_BS	BS	559	17%	1,187	3%	1,252	9%
	outdeg_othUG	Other undergraduate degree	131	4%	1,240	3%	677	5%
	outdeg_AD	Artist Diploma	58	2%	221	0%	166	1%
	outdeg_MA	MA	377	11%	4,408	10%	871	6%
	outdeg_MArch	M Arch	9	0%	455	1%	58	0%
	outdeg_MBA	MBA	96	3%	961	2%	138	1%
	outdeg_MFA	MFA	132	4%	3,755	8%	420	3%
	outdeg_MM	MM or M Mus	256	8%	1,646	4%	616	5%
	outdeg_MS	MS	220	7%	1,697	4%	274	2%
	outdeg_DMA	DMA	51	2%	334	1%	362	3%
	outdeg_JD	JD	119	4%	542	1%	98	1%
	outdeg_MD	MD or DO	72	2%	124	0%	27	0%
	outdeg_PhD	PhD	194	6%	1,052	2%	655	5%
	outdeg_othGR	Other graduate degree	293	9%	3,491	8%	872	6%
		č č	otal ^a -	-	-	-	-	-

^aTotal may not sum to 100% as respondents could select more than one category.

			All SNAAP High School Institutions		High School		High School		High School		High School		High School		All SN Undergr Institu	aduate	All SN Gradi Institu	uate
	1 1		%	Count	%	Count	%											
7. Did you complete this degree pursued at another institution?	compoutCert	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%										
7.1. Certificate		Did not pursue a certificate	2,832	86%	21,286	47%	10,742	81%										
		No	24	1%	638	1%	108	1%										
		Yes	184	6%	3,607	8%	922	7%										
		In progress	21	1%	383	1%	55	0%										
		Total	3,291	100%	45,657	100%	13,323	100%										
7.2. Associate Degree	compoutAssoc	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%										
		Did not pursue an associate degree	2,843	86%	22,520	49%	11,304	84%										
		No	27	1%	669	1%	69	1%										
		Yes	155	5%	2,728	6%	507	4%										
		In progress	37	1%	110	0%	9	0%										
		Total	3,292	100%	45,770	100%	13,385	100%										
7.3. <i>BA</i>	compoutBA	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%										
		Did not pursue a BA	1,655	50%	23,193	51%	7,044	53%										
		No	84	3%	1,592	3%	190	1%										
		Yes	1,098	33%	1,178	3%	4,644	35%										
		In progress	225	7%	45	0%	1	0%										
		Total	3,292	100%	45,751	100%	13,375	100%										
7.4. B Arch	compoutBArch	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%										
		Did not pursue a B Arch	3,043	92%	25,662	56%	11,653	87%										
		No	9	0%	303	1%	33	0%										
		Yes	7	0%	48	0%	196	1%										
		In progress	1	0%	1	0%	0	0%										
		Total	3,290	100%	45,757	100%	13,378	100%										

^aTotal may not sum to 100% as respondents could select more than one category.

			All SN High S Institu	chool	All SN Undergr Institu	aduate	All SN Gradu Institu	uate
	Variable	Response Options	Count	%	Count	%	Count	%
7. Did you complete this degree pursued at another institution? (continued)	compoutBFA	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
7.5. BFA		Did not pursue a BFA	2,561	78%	24,182	53%	9,473	71%
		No	61	2%	1,294	3%	131	1%
		Yes	330	10%	522	1%	2,265	17%
		In progress	104	3%	20	0%	3	0%
		Total	3,286	100%	45,761	100%	13,368	100%
7.6. BM or B Mus	compoutBM	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
		Did not pursue a BM or B Mus	2,508	76%	25,583	56%	10,086	75%
		No	52	2%	351	1%	64	0%
		Yes	404	12%	62	0%	1,719	13%
		In progress	92	3%	2	0%	2	0%
		Total	3,286	100%	45,741	100%	13,367	100%
7.7. BS	compoutBS	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
		Did not pursue a BS	2,494	76%	24,630	54%	10,605	79%
		No	35	1%	651	1%	61	0%
		Yes	434	13%	632	1%	1,191	9%
		In progress	89	3%	75	0%	5	0%
		Total	3,282	100%	45,731	100%	13,358	100%
7.8. Other undergraduate degree	compoutothUG	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
		Did not pursue another undergraduate degree	2,918	89%	24,570	54%	11,173	84%
		No	13	0%	502	1%	64	0%
		Yes	92	3%	759	2%	574	4%
		In progress	17	1%	77	0%	8	0%
		Total	3,270	100%	45,651	100%	13,315	100%

^aTotal may not sum to 100% as respondents could select more than one category.

	Hiş		All SN High S Institu	chool	All SN Undergr Institu	aduate	All SN Gradu Institu	uate
	Variable	Response Options	Count	%	Count	%	Count	%
7. Did you complete this degree pursued at another institution? (continued)	compoutAD	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
7.9. Artist Diploma		Did not pursue an Artist Diploma	2,991	91%	25,581	56%	11,682	87%
		No	21	1%	224	0%	47	0%
		Yes	39	1%	167	0%	123	1%
		In progress	4	0%	12	0%	7	0%
		Total	3,285	100%	45,727	100%	13,355	100%
7.10. <i>MA</i>	compoutMA	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
		Did not pursue an MA	2,671	81%	21,398	47%	10,977	82%
		No	37	1%	646	1%	155	1%
		Yes	283	9%	3,308	7%	681	5%
		In progress	60	2%	606	1%	46	0%
		Total	3,281	100%	45,701	100%	13,355	100%
7.11. M Arch	compoutMArch	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
		Did not pursue an M Arch	3,037	93%	25,333	55%	11,785	88%
		No	7	0%	238	1%	39	0%
		Yes	8	0%	351	1%	33	0%
		In progress	1	0%	54	0%	2	0%
		Total	3,283	100%	45,719	100%	13,355	100%
7.12. MBA	compoutMBA	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
		Did not pursue an MBA	2,950	90%	24,828	54%	11,704	88%
		No	12	0%	347	1%	46	0%
		Yes	73	2%	636	1%	94	1%
		In progress	14	0%	156	0%	17	0%
		Total	3,279	100%	45,710	100%	13,357	100%

^aTotal may not sum to 100% as respondents could select more than one category.

		Hi _l In		All SNAAP High School Institutions		NAAP All SNA raduate Gradu ntions Instituti		uate
	Variable	Response Options	Count	%	Count	%	Count	%
7. Did you complete this degree pursued at another institution? (continued)	compoutMFA	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
7.13. <i>MFA</i>		Did not pursue an MFA	2,915	89%	22,035	48%	11,425	86%
		No	19	1%	572	1%	171	1%
		Yes	94	3%	2,947	6%	233	2%
		In progress	25	1%	407	1%	16	0%
		Total	3,283	100%	45,704	100%	13,341	100%
7.14. MM or M Mus	compoutMM	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
		Did not pursue an MM or M Mus	2,790	85%	24,135	53%	11,224	84%
		No	33	1%	354	1%	82	1%
		Yes	202	6%	1,310	3%	546	4%
		In progress	28	1%	161	0%	12	0%
		Total	3,283	100%	45,703	100%	13,360	100%
7.15. <i>MS</i>	compoutMS	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
		Did not pursue an MS	2,828	86%	24,080	53%	11,568	87%
		No	19	1%	343	1%	52	0%
		Yes	174	5%	1,269	3%	205	2%
		In progress	30	1%	253	1%	25	0%
		Total	3,281	100%	45,688	100%	13,346	100%
7.16. <i>DMA</i>	compoutDMA	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%
		Did not pursue a DMA	2,995	91%	25,436	56%	11,479	86%
		No	16	0%	237	1%	81	1%
		Yes	27	1%	210	0%	219	2%
		In progress	13	0%	69	0%	77	1%
		Total	3,281	100%	45,695	100%	13,352	100%

^aTotal may not sum to 100% as respondents could select more than one category.

			High School Institutions		High School Institutions		~		High School		High School		All SN Undergr Institu	aduate	All SN Gradı Institu	uate
	Variable	Response Options	Count	%	Count	%	Count	%								
7. Did you complete this degree pursued at another institution? (continued)	compoutJD	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%								
7.17. JD		Did not pursue a JD	2,927	89%	25,227	55%	11,740	88%								
		No	10	0%	234	1%	27	0%								
		Yes	100	3%	429	1%	73	1%								
		In progress	14	0%	67	0%	13	0%								
		Total	3,281	100%	45,700	100%	13,349	100%								
7.18. MD or DO	compoutMD	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%								
		Did not pursue an MD or DO	2,974	91%	25,644	56%	11,811	88%								
		No	11	0%	201	0%	25	0%								
		Yes	54	2%	71	0%	13	0%								
		In progress	11	0%	27	0%	5	0%								
		Total	3,280	100%	45,686	100%	13,350	100%								
7.19. <i>PhD</i>	compoutPhD	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%								
		Did not pursue a PhD	2,854	87%	24,715	54%	11,185	84%								
		No	25	1%	318	1%	136	1%								
		Yes	98	3%	594	1%	336	3%								
		In progress	71	2%	312	1%	201	2%								
		Total	3,278	100%	45,682	100%	13,354	100%								
7.20. Other graduate degree	compoutothGR	Did not pursue any degrees outside of this institution	230	7%	19,743	43%	1,496	11%								
		Did not pursue another graduate degree	2,755	84%	22,278	49%	10,967	83%								
		No	17	1%	510	1%	107	1%								
		Yes	201	6%	2,553	6%	636	5%								
		In progress	62	2%	490	1%	86	1%								
		Total	3,265	100%	45,574	100%	13,292	100%								

^aTotal may not sum to 100% as respondents could select more than one category.

				High School Institutions		High School		High School		High School		High School		-		High School		High School		High School		High School		All SN Undergr Institut	aduate Grad		uate
	Variable	Response Options		Count	%	Count	%	Count	%																		
9. Overall, how would you rate your experience at this institution while	instexp	Poor		21	1%	529	1%	232	2%																		
pursuing your high school/ undergraduate/ graduate degree?		Fair		76	2%	3,393	7%	1,146	9%																		
		Good		584	18%	18,705	40%	5,071	38%																		
		Excellent		2,605	79%	24,264	52%	7,003	52%																		
			Total	3,286	100%	46,891	100%	13,452	100%																		
10. If you could start over again, would you attend this institution?	sameinst	Definitely no		27	1%	1,224	3%	391	3%																		
		Probably no		43	1%	3,690	8%	1,060	8%																		
		Uncertain		99	3%	6,969	15%	1,888	14%																		
		Probably yes		372	11%	15,510	33%	4,640	34%																		
		Definitely yes		2,747	84%	19,568	42%	5,504	41%																		
			Total	3,288	100%	46,961	100%	13,483	100%																		
11. Would you recommend this institution to another student like you?	recinst	No		119	4%	5,835	13%	1,952	15%																		
		Yes		3,161	96%	40,828	87%	11,380	85%																		
			Total	3,280	100%	46,663	100%	13,332	100%																		
12. At this institution, satisfaction with:	instperform	Very dissatisfied		41	1%	1,732	4%	431	3%																		
12.1. Opportunities to perform, exhibit, or		Somewhat dissatisfied		112	3%	4,863	11%	1,126	9%																		
present your work		Somewhat satisfied		687	21%	17,083	37%	4,543	35%																		
		Very satisfied		2,305	72%	19,770	43%	6,243	47%																		
		Not relevant		75	2%	2,393	5%	815	6%																		
			Total	3,220	100%	45,841	100%	13,158	100%																		
12.2. Opportunities to work in different artistic disciplines from your	instadisc	Very dissatisfied		180	6%	2,021	4%	635	5%																		
own		Somewhat dissatisfied		526	16%	5,610	12%	1,652	13%																		
		Somewhat satisfied		960	30%	16,268	36%	4,049	31%																		
		Very satisfied		1,226	38%	18,040	39%	4,190	32%																		
		Not relevant		320	10%	3,777	8%	2,592	20%																		
			Total	3,212	100%	45,716	100%	13,118	100%																		

				All SNAAP High School Institutions		All SN Undergr Institu	aduate	te Graduat	
	Variable	Response Options		Count	%	Count	%	Count	%
12. At this institution, satisfaction with: (continued)	instclass	Very dissatisfied		47	1%	1,713	4%	641	5%
12.3. Opportunities to take non-arts classes		Somewhat dissatisfied		184	6%	4,853	11%	1,673	13%
		Somewhat satisfied		762	24%	15,523	34%	3,674	28%
		Very satisfied		2,168	67%	20,657	45%	3,391	26%
		Not relevant		60	2%	2,940	6%	3,680	28%
			Total	3,221	100%	45,686	100%	13,059	100%
12.4. Instructors in classrooms, labs, and studios	instlab	Very dissatisfied		26	1%	945	2%	343	3%
		Somewhat dissatisfied		98	3%	3,254	7%	1,012	8%
		Somewhat satisfied		660	21%	17,171	38%	4,724	36%
		Very satisfied		2,425	75%	24,161	53%	6,847	52%
		Not relevant		7	0%	175	0%	174	1%
			Total	3,216	100%	45,706	100%	13,100	100%
12.5. Academic advising	instacad	Very dissatisfied		191	6%	5,662	12%	1,232	9%
		Somewhat dissatisfied		435	14%	10,144	22%	2,260	17%
		Somewhat satisfied		1,124	35%	16,620	36%	4,620	35%
		Very satisfied		1,395	43%	11,473	25%	4,134	32%
		Not relevant		68	2%	1,833	4%	844	6%
			Total	3,213	100%	45,732	100%	13,090	100%
12.6. Advising about career or further education	instcareer	Very dissatisfied		292	9%	9,777	21%	2,365	18%
		Somewhat dissatisfied		641	20%	13,198	29%	3,144	24%
		Somewhat satisfied		1,120	35%	13,574	30%	3,909	30%
		Very satisfied		1,076	34%	6,801	15%	2,485	19%
		Not relevant		81	3%	2,248	5%	1,171	9%
			Total	3,210	100%	45,598	100%	13,074	100%

				All SN High So Institu	chool	All SN Undergra Institut	aduate	All SN Gradu Institu	uate
	Variable	Response Options		Count	%	Count	%	Count	%
12. At this institution, satisfaction with: (continued)	instintn	Very dissatisfied		328	10%	9,360	20%	1,983	15%
12.7. Opportunities for degree-related internships or work		Somewhat dissatisfied		681	21%	12,073	26%	2,695	21%
internsnips or work		Somewhat satisfied		687	21%	11,119	24%	3,143	24%
		Very satisfied		518	16%	7,948	17%	2,831	22%
		Not relevant		998	31%	5,165	11%	2,420	19%
			Total	3,212	100%	45,665	100%	13,072	100%
12.8. Opportunities to network with alumni and others	instnetwk	Very dissatisfied		186	6%	6,704	15%	1,620	12%
		Somewhat dissatisfied		549	17%	12,210	27%	2,972	23%
		Somewhat satisfied		1,097	34%	15,189	33%	4,496	34%
		Very satisfied		1,013	32%	7,384	16%	2,760	21%
		Not relevant		359	11%	4,115	9%	1,222	9%
			Total	3,204	100%	45,602	100%	13,070	100%
12.9. Sense of belonging and attachment	instattach	Very dissatisfied		84	3%	3,587	8%	1,253	10%
		Somewhat dissatisfied		125	4%	6,533	14%	1,866	14%
		Somewhat satisfied		558	17%	15,912	35%	4,511	34%
		Very satisfied		2,430	76%	18,915	41%	5,199	40%
		Not relevant		17	1%	799	2%	290	2%
			Total	3,214	100%	45,746	100%	13,119	100%
12.10. Freedom and encouragement to take	instfreedom	Very dissatisfied		82	3%	2,208	5%	713	5%
risks		Somewhat dissatisfied		189	6%	4,823	11%	1,302	10%
		Somewhat satisfied		681	21%	15,565	34%	3,872	30%
		Very satisfied		2,226	69%	21,788	48%	6,686	51%
		Not relevant		30	1%	1,278	3%	501	4%
			Total	3,208	100%	45,662	100%	13,074	100%

				All SNAAP High School Institutions		High School Institutions		High School		High School		High School		High School		High School		High School		High School		High School		All SNAAP Undergraduate Institutions		All SN Gradı Institu	uate
	Variable	Response Options		Count	%	Count	%	Count	%																		
13. How well did this institution prepare you for your further education?	edprep	Not well at all		28	1%	1,209	3%	252	2%																		
		Not too well		99	3%	3,428	7%	600	5%																		
		Fairly well		603	19%	11,260	25%	2,195	17%																		
		Very well		2,452	76%	14,396	31%	3,571	27%																		
		Did not pursue further education		40	1%	15,618	34%	6,546	50%																		
			Total	3,222	100%	45,911	100%	13,164	100%																		
14. How much this institution helped you acquire or develop:	instanaly	Not at all		28	1%	978	2%	355	3%																		
14.1. Critical thinking and analysis of		Very little		160	5%	4,065	9%	1,091	8%																		
arguments and information		Some		862	27%	17,749	39%	4,620	36%																		
		Very much		2,136	67%	22,524	50%	6,946	53%																		
			Total	3,186	100%	45,316	100%	13,012	100%																		
14.2. Broad knowledge and education	instbroad	Not at all		13	0%	709	2%	372	3%																		
		Very little		115	4%	3,915	9%	1,423	11%																		
		Some		862	27%	18,627	41%	5,325	41%																		
		Very much		2,194	69%	21,979	49%	5,868	45%																		
			Total	3,184	100%	45,230	100%	12,988	100%																		
14.3. Improved work based on feedback from others	instrev	Not at all		17	1%	537	1%	214	2%																		
		Very little		89	3%	2,986	7%	948	7%																		
		Some		778	25%	16,960	38%	4,768	37%																		
		Very much		2,289	72%	24,691	55%	7,023	54%																		
			Total	3,173	100%	45,174	100%	12,953	100%																		
14.4. Creative thinking and problem solving	instcreative	Not at all		17	1%	497	1%	268	2%																		
		Very little		86	3%	2,526	6%	938	7%																		
		Some		566	18%	13,838	31%	4,215	32%																		
		Very much		2,513	79%	28,440	63%	7,571	58%																		
			Total	3,182	100%	45,301	100%	12,992	100%																		

				All SN High S Institu	chool	All SN Undergra Institut	aduate	All SN Gradu Institu	uate
	Variable	Response Options		Count	%	Count	%	Count	%
14. How much this institution helped you acquire or develop: (continued)	instresearch	Not at all		116	4%	2,415	5%	856	7%
14.5. Research skills		Very little		495	16%	9,648	21%	2,318	18%
		Some		1,362	43%	19,669	43%	4,792	37%
		Very much		1,200	38%	13,581	30%	5,038	39%
			Total	3,173	100%	45,313	100%	13,004	100%
14.6. Clear writing	instwrite	Not at all		57	2%	3,431	8%	1,207	9%
		Very little		240	8%	10,507	23%	2,796	22%
		Some		1,031	32%	18,841	42%	4,937	38%
		Very much		1,853	58%	12,481	28%	4,032	31%
			Total	3,181	100%	45,260	100%	12,972	100%
14.7. Persuasive speaking	instspeak	Not at all		141	4%	4,941	11%	1,483	11%
		Very little		522	16%	12,593	28%	3,111	24%
		Some		1,242	39%	17,431	38%	5,181	40%
		Very much		1,275	40%	10,314	23%	3,205	25%
			Total	3,180	100%	45,279	100%	12,980	100%
14.8. Project management skills	instmanag	Not at all		155	5%	4,911	11%	1,654	13%
		Very little		466	15%	10,257	23%	2,743	21%
		Some		1,202	38%	16,929	37%	4,840	37%
		Very much		1,363	43%	13,149	29%	3,748	29%
			Total	3,186	100%	45,246	100%	12,985	100%
14.9. Technological skills	insttech	Not at all		385	12%	4,250	10%	1,732	14%
		Very little		829	27%	9,461	21%	2,815	22%
		Some		1,143	37%	18,110	41%	4,929	39%
		Very much		768	25%	12,512	28%	3,222	25%
			Total	3,125	100%	44,333	100%	12,698	100%

				All SNAAP High School Institutions		All SN Undergr Institut	aduate	ite Graduat	
	Variable	Response Options		Count	%	Count	%	Count	%
14. How much this institution helped you acquire or develop: (continued)	instartistic	Not at all		47	2%	820	2%	764	6%
14.10. Artistic technique		Very little		61	2%	2,649	6%	1,262	10%
		Some		527	17%	14,135	32%	4,072	32%
		Very much		2,488	80%	26,630	60%	6,577	52%
			Total	3,123	100%	44,234	100%	12,675	100%
14.11. Financial and business management skills	instbus	Not at all		1,013	32%	16,828	38%	5,470	43%
		Very little		1,258	40%	17,789	40%	4,563	36%
		Some		654	21%	8,050	18%	2,168	17%
		Very much		203	6%	1,672	4%	477	4%
			Total	3,128	100%	44,339	100%	12,678	100%
14.12. Entrepreneurial skills	instentr	Not at all		859	28%	15,963	36%	5,116	41%
		Very little		1,113	36%	17,143	39%	4,240	34%
		Some		780	25%	8,632	20%	2,493	20%
		Very much		360	12%	2,377	5%	732	6%
			Total	3,112	100%	44,115	100%	12,581	100%
14.13. Interpersonal relations and working collaboratively	instwkoth	Not at all		51	2%	2,865	6%	995	8%
		Very little		189	6%	7,333	17%	2,046	16%
		Some		858	27%	18,324	41%	5,161	41%
		Very much		2,035	65%	15,859	36%	4,511	35%
			Total	3,133	100%	44,381	100%	12,713	100%
14.14. Leadership skills	instleader	Not at all		109	3%	5,395	12%	1,566	12%
		Very little		329	11%	10,411	23%	2,584	20%
		Some		1,108	35%	17,293	39%	4,977	39%
		Very much		1,583	51%	11,213	25%	3,548	28%
			Total	3,129	100%	44,312	100%	12,675	100%

				All SN High So Institu	chool	All SN Undergra Institut	aduate	All SN Gradu Institut	ıate
	Variable	Response Options		Count	%	Count	%	Count	%
14. How much this institution helped you acquire or develop: (continued)	instnetrel	Not at all		145	5%	5,925	13%	1,591	13%
14.15. Networking and relationship building		Very little		402	13%	12,475	28%	3,032	24%
		Some		1,096	35%	17,156	39%	5,106	40%
		Very much		1,487	48%	8,821	20%	2,958	23%
			Total	3,130	100%	44,377	100%	12,687	100%
14.16. Teaching skills	instteach	Not at all		370	12%	8,984	20%	1,469	12%
		Very little		695	22%	11,610	26%	2,208	17%
		Some		1,160	37%	14,318	32%	4,502	35%
		Very much		904	29%	9,407	21%	4,533	36%
			Total	3,129	100%	44,319	100%	12,712	100%
15. How often you did the following while enrolled at this institution:	actcomser	Never		580	19%	14,052	32%	4,787	37%
15.1. Participated in community service		Rarely		668	21%	13,177	30%	3,551	28%
		Sometimes		1,073	34%	12,372	28%	3,212	25%
		Often		802	26%	4,993	11%	1,248	10%
			Total	3,123	100%	44,594	100%	12,798	100%
15.2. Participated in co-curricular activities (organizations, campus	actcocurr	Never		538	17%	13,700	31%	6,189	49%
publications, student government, fraternity or sorority, sports)		Rarely		638	20%	10,180	23%	3,137	25%
		Sometimes		957	31%	9,739	22%	2,239	18%
		Often		992	32%	10,854	24%	1,181	9%
			Total	3,125	100%	44,473	100%	12,746	100%
15.3. Had serious conversations with students who are different from	actdiv	Never		41	1%	2,334	5%	928	7%
you in terms of their ethnicity, religious beliefs, political opinions, or personal values		Rarely		147	5%	6,884	15%	1,871	15%
persona vames		Sometimes		584	19%	16,536	37%	4,724	37%
		Often		2,352	75%	18,883	42%	5,272	41%
			Total	3,124	100%	44,637	100%	12,795	100%

	Variabla Response Options			All SN High So Institu	chool	All SN Undergr Institu	aduate	All SN Gradu Institut	ıate
	Variable	Response Options		Count	%	Count	%	Count	%
16. Did you do the following while at this institution?	actfac12_R	No		664	21%	14,933	33%	2,975	23%
16.1. Work with a faculty member on a project ^c		Yes		2,465	79%	29,802	67%	9,842	77%
			Total	3,129	100%	44,735	100%	12,817	100%
16.2. Work with an artist in the community ^c	actartist12_R	No		1,530	49%	25,276	57%	6,438	50%
		Yes		1,588	51%	19,338	43%	6,340	50%
			Total	3,118	100%	44,614	100%	12,778	100%
16.3. Study abroad	actabroad	No		2,917	93%	37,541	84%	11,268	89%
		Yes		212	7%	6,936	16%	1,442	11%
			Total	3,129	100%	44,477	100%	12,710	100%
16.4. Internship	actintn	No		2,867	92%	29,145	66%	9,453	74%
		Yes		242	8%	15,229	34%	3,242	26%
			Total	3,109	100%	44,374	100%	12,695	100%
16.5. Complete a portfolio (a document/record of your cumulative	actport	No		1,778	57%	17,011	38%	5,652	44%
artistic work)		Yes		1,339	43%	27,599	62%	7,114	56%
			Total	3,117	100%	44,610	100%	12,766	100%
18. Have you used any of the following support services that may be	suptadv	Have not used		1,370	45%	28,782	66%	8,745	70%
offered by this institution since you left there?		Used		399	13%	3,590	8%	711	6%
18.1. Advising for further education		Uncertain if service is available		1,267	42%	10,997	25%	2,950	24%
			Total	3,036	100%	43,369	100%	12,406	100%
18.2. Career services	suptcareer	Have not used		1,390	46%	25,603	59%	7,529	61%
		Used		182	6%	8,959	21%	2,596	21%
		Uncertain if service is available		1,462	48%	8,716	20%	2,299	19%
			Total	3,034	100%	43,278	100%	12,424	100%
18.3. Continuing education and training	suptedu	Have not used		1,417	47%	30,999	72%	8,861	72%
		Used		271	9%	4,408	10%	1,167	9%
		Uncertain if service is available		1,326	44%	7,797	18%	2,337	19%
			Total	3,014	100%	43,204	100%	12,365	100%

				All SN High So Institut	chool	All SN Undergr Institut	aduate	All SN Gradu Institu	ıate
	Variable	Response Options		Count	%	Count	%	Count	%
18. Have you used any of the following support services that may be	suptnetwk	Have not used		1,263	42%	23,395	54%	6,210	50%
offered by this institution since you left there? (continued)		Used		1,240	41%	12,080	28%	4,039	33%
18.4. Networking opportunities		Uncertain if service is available		520	17%	7,609	18%	2,115	17%
			Total	3,023	100%	43,084	100%	12,364	100%
18.5. Opportunities or resources to present artistic work	suptart	Have not used		1,657	55%	26,328	61%	6,980	56%
		Used		456	15%	5,411	13%	2,359	19%
		Uncertain if service is available		903	30%	11,419	26%	3,037	25%
			Total	3,016	100%	43,158	100%	12,376	100%
18.6. Continued access to mentors and teachers	suptteach	Have not used		1,147	38%	19,784	46%	4,399	36%
		Used		1,286	43%	14,027	33%	5,967	48%
		Uncertain if service is available		587	19%	9,333	22%	1,999	16%
			Total	3,020	100%	43,144	100%	12,365	100%

				Institutions		All SN Undergra Institut	aduate	duate Graduat	
	Variable	Response Options		Count	%	Count	%	Count	%
20. After leaving your program at this institution, how long did it take	jobtime	Obtained work prior to leaving this institution		358	12%	12,881	30%	5,207	42%
for you to obtain your first job or work experience?		Obtained work in less than four months		206	7%	13,865	32%	3,315	27%
		Obtained work in four to twelve months		89	3%	6,623	15%	1,538	12%
		Obtained work after more than a year		72	2%	3,102	7%	915	7%
		Have not yet found work		25		1,110	3%	411	3%
		Did not search for work after leaving program	92	3%	907	2%	371	3%	
		Pursued further education		2,192	72%	4,912	11%	683	5%
			Total	3,034	100%	43,400	100%	12,440	100%
21. How closely related was your first job or work experience to your	jobtrain	Have not yet found work		23	1%	1,099	3%	402	3%
training at this institution?		Did not search for work after leaving program		89	3%	901	2%	370	3%
		Pursued further education		2,174	72%	4,891	11%	679	5%
		Not related		289	10%	7,915	18%	1,249	10%
		Somewhat related		122	4%	8,541	20%	2,296	18%
		Closely related		315	10%	20,143	46%	7,478	60%
			Total	3,012	100%	43,490	100%	12,474	100%

			I	All SNA High Sc Institut	hool	All SNA Undergra Institut	iduate	All SNA Gradu Institut	iate
	Variable	Response Options	С	ount	%	Count	%	Count	%
22. Occupations outside of the arts in which you have worked, now or in	nartjob_none	Never worked outside of the arts		298	10%	5,906	14%	2,025	16%
the past	nartjob_maintn	Building, maintenance, installation, and repair		189	6%	4,990	12%	1,617	13%
	nartjob_comm	Communications		822	28%	12,674	30%	3,261	27%
	nartjob_comput	Computer and mathematics		332	11%	3,904	9%	1,095	9%
	nartjob_construct	Construction		136	5%	4,699	11%	1,417	12%
	nartjob_edu	Education, training, and library	1	,272	43%	16,414	38%	6,395	52%
	nartjob_engocc	Engineering and science		203	7%	1,309	3%	439	4%
	nartjob_farm	Farming, fishing, and forestry		109	4%	1,507	4%	459	4%
	nartjob_finan	Financial and other business services		306	10%	3,561	8%	862	7%
	nartjob_food	Food preparation related		892	30%	10,379	24%	2,664	22%
	nartjob_hlthtech	Healthcare		376	13%	3,029	7%	730	6%
	nartjob_humres	Human resources		143	5%	1,709	4%	416	3%
	nartjob_legal	Legal		193	7%	1,600	4%	428	3%
	nartjob_manag	Management		473	16%	6,733	16%	1,743	14%
	nartjob_manfact	Manufacturing		82	3%	2,638	6%	573	5%
	nartjob_military	Military and protective services		89	3%	1,243	3%	286	2%
	nartjob_office	Office and administrative support		890	30%	11,781	27%	3,359	27%
	nartjob_sales	Sales		859	29%	12,911	30%	2,797	23%
	nartjob_care	Services and personal care		448	15%	4,468	10%	1,099	9%
	nartjob_socialser	Social services		257	9%	2,698	6%	817	7%
	nartjob_transport	Transportation and material moving		70	2%	1,440	3%	454	4%
	nartjob_othnart	Other occupations outside of the arts		467	16%	7,003	16%	1,818	15%
			Total ^a	-	-	-	-	-	-

				All SNAAP High School Institutions		All SN Undergra Institut	duate Graduate		ate	
	Variable	Response Options		Count	%	Count	%	Count	%	
23. Have you ever worked as a full- or part-time teacher of the arts (i.e., classroom setting or private lessons)?	teach	Yes, I do this currently		654	22%	9,540	22%	5,522	45%	
		Yes, I have done it in the past, but no longer do		798	27%	12,678	29%	4,319	35%	
		No, I have not done this		1,535	51%	20,931	49%	2,550	21%	
			Total	2,987	100%	43,149	100%	12,391	100%	
24. Have you ever worked, either full- or part-time, managing or	artsrel	Yes, I do this currently		435	15%	6,601	15%	2,810	23%	
administering programs or people for an arts or arts-related organization or		Yes, I have done it in the past, but no longer do		471	16%	8,441	20%	3,153	26%	
business?		No, I have not done this		2,079	70%	27,966	65%	6,384	52%	
			Total	2,985	100%	43,008	100%	12,347	100%	
25. Have you ever worked, either full- or part-time, in an occupation as an artist (where you create or perform your art)?	artist	Yes, I do this currently		1,246	42%	22,813	53%	7,436	60%	
		Yes, I have done it in the past, but no longer do		594	20%	9,094	21%	2,477	20%	
		No, I have not done this		1,148	38%	11,301	26%	2,484	20%	
			Total	2,988	100%	43,208	100%	12,397	100%	

			All SNAAP High School Institutions		All SNA Undergra Institut	aduate Gra		AAP ate ions
	Variable	Response Options	Count	%	Count	%	Count	%
26. Occupations associated with the arts in which you have worked, now								
or in the past	artjob_none	Never worked in an occupation associated with the arts	658	23%	3,127	7%	336	3%
Architecture:	artjob_arch	Architect	39	1%	2,789	7%	1,022	8%
Arts Administration:	artjob_artadm	Arts administrator or manager	517	18%	6,734	16%	2,782	23%
	artjob_curator	Museum or gallery worker, including curator	160	5%	5,294	12%	2,143	17%
Design:	artjob_graphicdes	Graphic designer, illustrator, or art director	250	9%	13,897	33%	2,376	19%
	artjob_intdes	Interior designer	43	1%	2,889	7%	559	5%
	artjob_webdes	Web designer	174	6%	5,567	13%	1,162	9%
	artjob_othdes	Other designer	130	4%	4,788	11%	1,061	9%
Education:	artjob_tchhied	Higher education arts educator	308	11%	6,680	16%	5,513	45%
	artjob_tchk12	K-12 arts educator	465	16%	8,792	21%	3,334	27%
	artjob_prvttch	Private teacher of the arts	749	26%	8,407	20%	3,633	29%
	artjob_othtch	Other arts educator	232	8%	3,958	9%	1,249	10%
Fine and Media Arts:	artjob_craft	Craft artist	141	5%	5,132	12%	1,107	9%
	artjob_finart	Fine artist	164	6%	9,304	22%	3,072	25%
	artjob_film	Film, TV, video artist	275	9%	5,129	12%	1,342	11%
	artjob_animator	Multi-media artist or animator	88	3%	2,864	7%	837	7%
	artjob_photo	Photographer	207	7%	6,435	15%	1,494	12%
Performance:	artjob_actor	Actor	449	15%	3,642	9%	1,136	9%
	artjob_choreo	Dancer or choreographer	371	13%	1,916	4%	549	4%
	artjob_sound	Engineer or technician (sound, light, other)	161	6%	1,643	4%	513	4%
	artjob_musician	Musician	948	32%	7,259	17%	3,804	31%
	artjob_stage	Theater and stage director or producer	270	9%	2,640	6%	1,109	9%
Writing:	artjob_writer	Writer, author, or editor	566	19%	7,917	19%	3,110	25%
Other:	artjob_othart	Other arts occupation	305	10%	5,892	14%	1,671	14%
	. –	Total	٠ -	-	-	-	-	-

			I		All SNAAP High School Institutions		AAP All SNA duate Gradua ons Institution		uate
	Variable	Response Options		Count	%	Count	%	Count	%
27. When you began at this institution did you intend to work eventually in	intart	No		841	28%	7,195	17%	1,946	16%
an occupation as an artist?		Yes		2,110	72%	35,752	83%	10,395	84%
			Total	2,951	100%	42,947	100%	12,341	100%
28. Why did you either stop working in an occupation as an artist or choose	stp_curart	Currently a professional artist		1,231	43%	22,663	56%	7,393	64%
not to pursue work as an artist?	stp_nevint	Never intended to work as an artist and never did		559	20%	3,900	10%	1,123	10%
	stp_nowk	Artistic work not available		262	9%	5,772	14%	1,248	11%
	stp_pay	Higher pay or steadier income in other fields		539	19%	7,806	19%	1,691	15%
	stp_city	Current location not conducive to artistic career		120	4%	2,489	6%	476	4%
	stp_inter	Change in interests		540	19%	3,720	9%	686	6%
	stp_fam	Family-related reasons		181	6%	2,707	7%	623	5%
	stp_netwk	Lack of access to important networks and people		125	4%	3,443	8%	665	6%
	stp_debt	Debt (including student loans)		178	6%	3,627	9%	874	8%
	stp_suppt	Lack of social support from family and friends		113	4%	1,231	3%	219	2%
			Total ^a	-	-	-	-	-	-
30. Approximately how many years have you worked (or did you work) in	yrsart	Never worked as a professional artist		1,129	38%	11,138	26%	2,443	20%
an occupation as an artist (where you create or perform your art)?		Less than one year		172	6%	2,073	5%	423	3%
		1 to less than 3 years		324	11%	4,037	9%	909	7%
		3 to less than 5 years		269	9%	3,387	8%	859	7%
		5 to less than 10 years		341	12%	5,107	12%	1,424	12%
		10 to less than 15 years		235	8%	3,874	9%	1,286	11%
		15 or more years		468	16%	12,960	30%	4,857	40%
			Total	2,938	100%	42,576	100%	12,201	100%
31. Have you ever been self-employed, an independent contractor, or a	wkself	Yes, I do this currently		1,124	38%	19,258	45%	5,927	48%
freelance worker?		Yes, I have done it in the past, but no longer do		720	25%	13,044	31%	3,755	31%
		No, I have not done this		1,091	37%	10,347	24%	2,552	21%
			Total	2,935	100%	42,649	100%	12,234	100%

			All SNAAP High School Institutions		All SN Undergr Institu	duate Gradua		uate
	Variable	Response Options	Count	%	Count	%	Count	%
32. In your capacity as an artist, have you ever been self-employed, an	artwkself	Never worked as a professional artist	394	13%	5,393	13%	1,359	11%
independent contractor, or a freelance worker?		Never been self-employed	356	12%	4,606	11%	1,465	12%
		Never self-employed and never a professional artist	735	25%	5,729	13%	1,083	9%
		Yes, I do this currently	866	29%	16,072	38%	5,210	43%
		Yes, I have done it in the past, but no longer do	496	17%	9,764	23%	2,758	23%
		No, I have not done this	91	3%	978	2%	277	2%
		Tota	2,938	100%	42,542	100%	12,152	100%
33. Are you now or have you ever been a(n):	wkfd	No	2,323	84%	33,600	85%	9,092	80%
33.1. Founder of a nonprofit or for-profit		Yes	446	16%	5,903	15%	2,289	20%
organization		Tota	2,769	100%	39,503	100%	11,381	100%
33.2. Paid intern	wkpdint	No	1,879	67%	27,760	70%	7,908	70%
		Yes	908	33%	11,881	30%	3,321	30%
		Tota	2,787	100%	39,641	100%	11,229	100%
33.3. Unpaid intern	wkupdint	No	1,810	65%	26,138	66%	7,871	71%
		Yes	977	35%	13,257	34%	3,178	29%
		Tota	2,787	100%	39,395	100%	11,049	100%
34. Was any of your work as a founder of a nonprofit or for-profit	artwkfd	Never founder of a nonprofit or for-profit organization	2,297	81%	33,410	81%	9,046	77%
organization arts-related?		No	192	7%	2,573	6%	626	5%
		Yes	359	13%	5,148	13%	2,137	18%
		Tota	1 2,848	100%	41,131	100%	11,809	100%
35. Was any of your work as a paid intern arts-related?	artwkpdint	Never worked as a paid intern	1,852	65%	27,562	67%	7,861	67%
	-	No	449	16%	2,753	7%	797	7%
		Yes	532	19%	10,588	26%	2,989	26%
		Tota	2,833	100%	40,903	100%	11,647	100%
36. Was any of your work as an unpaid intern arts-related?	artwkupdint	Never worked as an unpaid intern	1,780	63%	25,895	64%	7,805	68%
•	•	No	422	15%	2,608	6%	724	6%
		Yes	641	23%	11,995	30%	2,967	26%
		Tota		100%	40,498	100%	11,496	100%

			All SNAAP High School Institutions		All SNAAI Undergradua Institutions		duate Gradu		
	Variable	Response Options	(Count	%	Count	%	Count	%
37. Which of the following resources are very important for success in your	hlp_dnrq	Never worked as a professional artist		1,100	38%	10,908	26%	2,399	20%
artistic career now or in the past?	hlp_none	None of the below is/was very important		120	4%	2,421	6%	396	3%
	hlp_capital	Loans, investment capital		494	17%	8,724	21%	3,074	25%
	hlp_grants	Prizes, grants, or commissions		799	28%	12,798	30%	5,356	44%
	hlp_netwk	Strong network of peers and colleagues		1,305	45%	21,549	51%	7,152	59%
	hlp_pub	Publicity or acknowledgement of your work		884	31%	16,262	39%	5,788	48%
	hlp_space	Material resources (e.g., equipment, space)		793	27%	15,232	36%	4,980	41%
	hlp_mentor	Mentors and teachers		1,347	47%	19,861	47%	7,078	58%
	hlp_train	Additional training		964	33%	13,753	33%	3,961	33%
	hlp_city	Opportunity to live in an artistically vital location		1,107	38%	15,850	38%	5,528	46%
	hlp_oth	Other		82	3%	1,879	4%	649	5%
			Total ^a	-	-	-	-	-	-
38. Which of these resources have been insufficient, posing significant	bar_dnrq	Never worked as a professional artist		1,100	38%	10,908	27%	2,399	20%
barriers to achieving success in your artistic career (now or in the past)?	bar_none	None of the below is/was lacking		423	15%	7,130	17%	1,990	17%
	bar_capital	Loans, investment capital		651	23%	9,723	24%	3,016	25%
	bar_grants	Prizes, grants, or commissions		699	24%	10,613	26%	3,945	33%
	bar_netwk	Strong network of peers and colleagues		394	14%	9,059	22%	2,844	24%
	bar_pub	Publicity or acknowledgement of your work		538	19%	9,241	22%	3,372	28%
	bar_space	Material resources (e.g., equipment, space)		595	21%	9,964	24%	3,267	28%
	bar_mentor	Mentors and teachers		346	12%	7,453	18%	2,097	18%
	bar_train	Additional training		323	11%	7,617	19%	1,762	15%
	bar_city	Opportunity to live in an artistically vital location		373	13%	6,506	16%	2,293	19%
	bar_oth	Other		95	3%	1,657	4%	548	5%
			Total ^a	-	-	-	-	-	-

				All SN High So Institut	chool	All SN Undergr Institu	aduate	All SN Gradu Institu	uate
	Variable	Response Options		Count	%	Count	%	Count	%
39. The importance of the following to perform effectively in your	wkskillanaly	Never worked in any occupation		32	1%	41	0%	10	0%
profession or work life: 39.1. Critical thinking and analysis of		Not at all important		25	1%	476	1%	104	1%
arguments and information		Only a little important		63	2%	1,365	3%	333	3%
, , , , , , , , , , , , , , , , , , ,		Somewhat important		333	12%	6,424	15%	1,631	14%
		Very important		2,389	84%	33,255	80%	9,844	83%
			Total	2,842	100%	41,561	100%	11,922	100%
39.2. Broad knowledge and education	wkskillbroad	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		19	1%	357	1%	55	0%
		Only a little important		73	3%	1,299	3%	250	2%
		Somewhat important		549	19%	8,971	22%	1,823	15%
		Very important		2,171	76%	30,842	74%	9,784	82%
			Total	2,844	100%	41,510	100%	11,922	100%
39.3. Improved work based on feedback from others	wkskillrev	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		15	1%	309	1%	74	1%
		Only a little important		32	1%	1,332	3%	337	3%
		Somewhat important		306	11%	8,091	20%	2,295	19%
		Very important		2,448	86%	31,566	76%	9,162	77%
			Total	2,833	100%	41,339	100%	11,878	100%
39.4. Creative thinking and problem solving	wkskillcreative	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		6	0%	203	0%	37	0%
		Only a little important		32	1%	462	1%	117	1%
		Somewhat important		200	7%	3,021	7%	781	7%
		Very important		2,575	91%	37,858	91%	10,980	92%
			Total	2,845	100%	41,585	100%	11,925	100%

				All SN High So Institu	chool	All SN Undergr Institu	aduate	All SN Gradu Institut	uate
	Variable	Response Options		Count	%	Count	%	Count	%
39. The importance of the following to perform effectively in your	wkskillresearch	Never worked in any occupation		32	1%	41	0%	10	0%
profession or work life: (continued) 39.5. Research skills		Not at all important		47	2%	770	2%	170	1%
59.5. Research skins		Only a little important		224	8%	3,677	9%	919	8%
		Somewhat important		732	26%	12,801	31%	3,518	30%
		Very important		1,809	64%	24,160	58%	7,281	61%
			Total	2,844	100%	41,449	100%	11,898	100%
39.6. Clear writing	wkskillwrite	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		65	2%	920	2%	201	2%
		Only a little important		197	7%	3,111	8%	697	6%
		Somewhat important		569	20%	10,082	24%	2,558	22%
		Very important		1,978	70%	27,259	66%	8,427	71%
			Total	2,841	100%	41,413	100%	11,893	100%
39.7. Persuasive speaking	wkskillspeak	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		43	2%	799	2%	168	1%
		Only a little important		182	6%	2,732	7%	582	5%
		Somewhat important		587	21%	9,862	24%	2,568	22%
		Very important		1,994	70%	28,008	68%	8,576	72%
			Total	2,838	100%	41,442	100%	11,904	100%
39.8. Project management skills	wkskillmanag	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		35	1%	725	2%	214	2%
		Only a little important		108	4%	1,501	4%	463	4%
		Somewhat important		483	17%	6,713	16%	2,143	18%
		Very important		2,178	77%	32,427	78%	9,033	76%
			Total	2,836	100%	41,407	100%	11,863	100%

				All SN High So Institu	chool	All SN Undergra Institut	aduate	All SN Gradu Institut	uate
	Variable	Response Options		Count	%	Count	%	Count	%
39. The importance of the following to perform effectively in your	wkskilltech	Never worked in any occupation		32	1%	41	0%	10	0%
profession or work life: (continued) 39.9. Technological skills		Not at all important		40	1%	537	1%	145	1%
59.9. Technological skius		Only a little important		251	9%	2,038	5%	696	6%
		Somewhat important		995	35%	11,287	28%	3,881	33%
		Very important		1,495	53%	26,847	66%	6,947	59%
			Total	2,813	100%	40,750	100%	11,679	100%
39.10. Artistic technique	wkskillartistic	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		419	15%	3,548	9%	755	6%
		Only a little important		498	18%	4,576	11%	1,056	9%
		Somewhat important		528	19%	9,276	23%	2,317	20%
		Very important		1,332	47%	23,239	57%	7,522	65%
			Total	2,809	100%	40,680	100%	11,660	100%
39.11. Financial and business management skills	wkskillbus	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		178	6%	2,123	5%	510	4%
		Only a little important		397	14%	5,515	14%	1,546	13%
		Somewhat important		919	33%	13,738	34%	4,439	38%
		Very important		1,283	46%	19,226	47%	5,146	44%
			Total	2,809	100%	40,643	100%	11,651	100%
39.12. Entrepreneurial skills	wkskillentr	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		373	13%	4,449	11%	1,056	9%
		Only a little important		498	18%	7,105	18%	2,051	18%
		Somewhat important		815	29%	11,780	29%	3,620	31%
		Very important		1,084	39%	17,012	42%	4,833	42%
			Total	2,802	100%	40,387	100%	11,570	100%

				All SN High So Institu	chool	All SN Undergr Institu	aduate	All SN Gradu Institut	uate
	Variable	Response Options		Count	%	Count	%	Count	%
39. The importance of the following to perform effectively in your	wkskillwkoth	Never worked in any occupation		32	1%	41	0%	10	0%
profession or work life: (continued)		Not at all important		12	0%	308	1%	78	1%
39.13. Interpersonal relations and working collaboratively		Only a little important		47	2%	1,095	3%	273	2%
•		Somewhat important		284	10%	6,488	16%	1,768	15%
		Very important		2,442	87%	32,796	81%	9,559	82%
			Total	2,817	100%	40,728	100%	11,688	100%
39.14. Leadership skills	wkskillleader	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		31	1%	638	2%	147	1%
		Only a little important		139	5%	2,237	6%	553	5%
		Somewhat important		529	19%	9,836	24%	2,621	22%
		Very important		2,085	74%	27,906	69%	8,337	71%
			Total	2,816	100%	40,658	100%	11,668	100%
39.15. Networking and relationship building	wkskillnetrel	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		26	1%	571	1%	121	1%
		Only a little important		97	3%	1,901	5%	411	4%
		Somewhat important		468	17%	9,226	23%	2,587	22%
		Very important		2,187	78%	28,960	71%	8,541	73%
			Total	2,810	100%	40,699	100%	11,670	100%
39.16. Teaching skills	wkskillteach	Never worked in any occupation		32	1%	41	0%	10	0%
		Not at all important		124	4%	2,851	7%	491	4%
		Only a little important		393	14%	7,486	18%	1,282	11%
		Somewhat important		803	29%	12,238	30%	2,569	22%
		Very important		1,459	52%	18,009	44%	7,328	63%
			Total	2,811	100%	40,625	100%	11,680	100%

				All SN High So Institu	chool	All SN Undergra Institut	aduate	All SN Gradu Institut	uate
	Variable	Response Options		Count	%	Count	%	Count	%
40. How much influence has each of the following networks developed at	infclassmt	No influence		786	28%	14,163	34%	3,155	27%
this institution had on your career? 40.1. Classmates		Minor influence		1,016	36%	15,287	37%	4,722	40%
40.1. Classmates		Major influence		916	33%	10,466	25%	3,673	31%
		Not applicable		94	3%	1,262	3%	266	2%
			Total	2,812	100%	41,178	100%	11,816	100%
40.2. Faculty or instructors	inffac	No influence		678	24%	10,828	26%	1,871	16%
		Minor influence		861	31%	13,105	32%	3,737	32%
		Major influence		1,175	42%	16,058	39%	6,014	51%
		Not applicable		91	3%	1,127	3%	191	2%
			Total	2,805	100%	41,118	100%	11,813	100%
40.3. Staff members or advisors	infstaff	No influence		1,207	43%	20,501	50%	4,976	42%
		Minor influence		990	35%	13,174	32%	4,379	37%
		Major influence		469	17%	5,306	13%	1,835	16%
		Not applicable		123	4%	1,940	5%	535	5%
			Total	2,789	100%	40,921	100%	11,725	100%
40.4. Guest artists	infartist	No influence		1,342	48%	20,665	50%	4,722	40%
		Minor influence		807	29%	12,258	30%	4,286	36%
		Major influence		373	13%	4,728	12%	1,828	16%
		Not applicable		272	10%	3,329	8%	934	8%
			Total	2,794	100%	40,980	100%	11,770	100%
40.5. Alumni	infalum	No influence		1,312	47%	22,475	55%	5,776	49%
		Minor influence		923	33%	12,121	30%	3,924	34%
		Major influence		368	13%	3,682	9%	1,226	10%
		Not applicable		175	6%	2,554	6%	768	7%
			Total	2,778	100%	40,832	100%	11,694	100%

				All SN High So Institut	chool	All SN. Undergra Institut	aduate	All SN Gradu Institut	uate
	Variable	Response Options		Count	%	Count	%	Count	%
42. Current employment status	curemp	Full-time (35 hours or more per week)		1,574	56%	25,894	63%	7,186	60%
		Part-time only (fewer than 35 hours per week)		364	13%	5,988	14%	2,061	17%
		Unemployed and looking for work		67	2%	1,591	4%	450	4%
		In school full-time		483	17%	1,155	3%	213	2%
		Caring for family full-time		77	3%	745	2%	134	1%
		Retired		26	1%	2,612	6%	893	8%
		Other		226	8%	3,369	8%	946	8%
			Total	2,817	100%	41,354	100%	11,883	100%
43. Current occupation:	curjob_none	Not selected		2,498	89%	37,796	92%	11,044	94%
43.0. Currently not employed		Selected		294	11%	3,194	8%	756	6%
			Total	2,792	100%	40,990	100%	11,800	100%
43.1. Architect	curjob_arch	Never been an architect		2,734	97%	38,328	93%	10,874	91%
		Not selected		62	2%	1,565	4%	466	4%
		Selected		16	1%	1,423	3%	554	5%
			Total	2,812	100%	41,316	100%	11,894	100%
43.2. Arts administrator or manager	curjob_artadm	Never been an arts administrator or manager		2,267	81%	34,472	83%	9,160	77%
		Not selected		332	12%	4,491	11%	1,672	14%
		Selected		211	8%	2,337	6%	1,045	9%
			Total	2,810	100%	41,300	100%	11,877	100%
43.3. Museum or gallery worker, including curator	curjob_curator	Never been a museum or gallery worker		2,617	93%	35,875	87%	9,768	82%
		Not selected		152	5%	4,223	10%	1,620	14%
		Selected		42	1%	1,206	3%	496	4%
			Total	2,811	100%	41,304	100%	11,884	100%
43.4. Graphic designer, illustrator, or art director	curjob_graphicdes	Never been a graphic designer, illustrator, etc.		2,531	90%	27,628	67%	9,562	80%
		Not selected		176	6%	6,308	15%	1,379	12%
		Selected		103	4%	7,329	18%	938	8%
			Total	2,810	100%	41,265	100%	11,879	100%

	F. I		All SN High So Institu	chool	All SN Undergr Institut	aduate	All SN Gradi Institu	uate	
	Variable	Response Options		Count	%	Count	%	Count	%
43. Current occupation: (continued)	curjob_intdes	Never been an interior designer		2,729	97%	38,223	93%	11,313	95%
43.5. Interior designer		Not selected		69	2%	1,920	5%	387	3%
		Selected		13	0%	1,163	3%	192	2%
			Total	2,811	100%	41,306	100%	11,892	100%
43.6. Web designer	curjob_webdes	Never been a web designer		2,604	93%	35,668	86%	10,734	90%
		Not selected		147	5%	3,062	7%	708	6%
		Selected		59	2%	2,596	6%	449	4%
			Total	2,810	100%	41,326	100%	11,891	100%
43.7. Other designer	curjob_othdes	Never been any other designer		2,650	94%	36,400	88%	10,833	91%
		Not selected		94	3%	2,243	5%	492	4%
		Selected		67	2%	2,662	6%	564	5%
			Total	2,811	100%	41,305	100%	11,889	100%
43.8. Higher education arts educator	curjob_tchhied	Never been a higher education arts educator		2,478	88%	34,503	84%	6,497	55%
		Not selected		181	6%	4,032	10%	2,429	20%
		Selected		152	5%	2,761	7%	2,934	25%
			Total	2,811	100%	41,296	100%	11,860	100%
43.9. K-12 arts educator	curjob_tchk12	Never been a K-12 arts educator		2,327	83%	32,543	79%	8,640	73%
		Not selected		312	11%	5,279	13%	2,064	17%
		Selected		169	6%	3,434	8%	1,169	10%
			Total	2,808	100%	41,256	100%	11,873	100%
43.10. Private teacher of the arts	curjob_prvttch	Never been a private teacher of the arts		2,057	73%	32,879	80%	8,339	70%
		Not selected		444	16%	5,352	13%	2,031	17%
		Selected		306	11%	3,051	7%	1,501	13%
			Total	2,807	100%	41,282	100%	11,871	100%
43.11. Other arts educator	curjob_othtch	Never been any other arts educator		2,547	91%	37,161	90%	10,646	90%
		Not selected		172	6%	2,814	7%	751	6%
		Selected		90	3%	1,332	3%	488	4%
			Total	2,809	100%	41,307	100%	11,885	100%

				All SN High S Institu	chool	All SN Undergra Institut	aduate	All SN Gradi Institu	uate
	Variable	Response Options		Count	%	Count	%	Count	%
43. Current occupation: (continued)	curjob_craft	Never been a craft artist		2,641	94%	36,051	87%	10,772	91%
43.12. Craft artist		Not selected		105	4%	3,070	7%	668	6%
		Selected		64	2%	2,174	5%	446	4%
			Total	2,810	100%	41,295	100%	11,886	100%
43.13. Fine artist	curjob_finart	Never been a fine artist		2,614	93%	32,005	78%	8,863	75%
		Not selected		122	4%	3,656	9%	985	8%
		Selected		74	3%	5,612	14%	2,027	17%
			Total	2,810	100%	41,273	100%	11,875	100%
43.14. Film, TV, video artist	curjob_film	Never been a film, TV, or video artist		2,513	89%	36,099	87%	10,563	89%
		Not selected		168	6%	2,997	7%	764	6%
		Selected		127	5%	2,206	5%	555	5%
			Total	2,808	100%	41,302	100%	11,882	100%
43.15. Multi-media artist or animator	curjob_animator	Never been a multi-media artist or animator		2,690	96%	38,237	93%	11,043	93%
		Not selected		90	3%	1,914	5%	520	4%
		Selected		28	1%	1,170	3%	333	3%
			Total	2,808	100%	41,321	100%	11,896	100%
43.16. Photographer	curjob_photo	Never been a photographer		2,573	92%	34,798	84%	10,408	88%
		Not selected		153	5%	3,663	9%	842	7%
		Selected		82	3%	2,830	7%	635	5%
			Total	2,808	100%	41,291	100%	11,885	100%
43.17. Actor	curjob_actor	Never been an actor		2,348	84%	37,509	91%	10,757	90%
		Not selected		301	11%	2,767	7%	806	7%
		Selected		159	6%	1,032	2%	327	3%
			Total	2,808	100%	41,308	100%	11,890	100%
43.18. Dancer or choreographer	curjob_choreo	Never been a dancer or choreographer		2,419	86%	39,190	95%	11,325	95%
		Not selected		249	9%	1,562	4%	388	3%
		Selected		142	5%	577	1%	180	2%
			Total	2,810	100%	41,329	100%	11,893	100%

						All SN High S Institu	chool	ool Undergra		All SN Gradi Institu	uate
	Variable	Response Options	Count	%	Count	%	Count	%			
3. Current occupation: (continued)	curjob_sound	Never been an engineer or technician	2,613	93%	39,414	95%	11,354	95%			
43.19. Engineer or technician (sound, light, other)		Not selected	147	5%	1,452	4%	418	4%			
		Selected	51	2%	466	1%	119	1%			
		Total	2,811	100%	41,332	100%	11,891	100%			
43.20. Musician	curjob_musician	Never been a musician	1,875	67%	34,013	82%	8,180	69%			
		Not selected	405	14%	3,542	9%	1,272	11%			
		Selected	526	19%	3,741	9%	2,416	20%			
		Total	2,806	100%	41,296	100%	11,868	100%			
43.21. Theater and stage director or producer	curjob_stage	Never been a theater and stage director or producer	2,506	89%	38,446	93%	10,778	91%			
		Not selected	205	7%	2,098	5%	730	6%			
		Selected	97	3%	774	2%	382	3%			
		Total	2,808	100%	41,318	100%	11,890	100%			
43.22. Writer, author, or editor	curjob_writer	Never been a writer, author, or editor	2,223	79%	33,340	81%	8,849	75%			
		Not selected	313	11%	4,343	11%	1,530	13%			
		Selected	272	10%	3,587	9%	1,490	13%			
		Total	2,808	100%	41,270	100%	11,869	100%			
43.23. Other occupation associated with the arts	curjob_othart	Never been in any other arts occupation	2,478	88%	35,327	86%	10,232	86%			
		Not selected	168	6%	2,947	7%	716	6%			
		Selected	162	6%	3,017	7%	937	8%			
		Total	2,808	100%	41,291	100%	11,885	100%			
43.24. Building, maintenance, installation, and repair	curjob_maintn	Never worked in bldg., maint., installation, or repair	2,602	93%	36,179	88%	10,195	86%			
		Not selected	188	7%	4,457	11%	1,529	13%			
		Selected	20	1%	659	2%	160	1%			
		Total	2,810	100%	41,295	100%	11,884	100%			
43.25. Communications	curjob_comm	Never worked in communications	2,001	71%	28,825	70%	8,619	73%			
		Not selected	582	21%	8,885	22%	2,529	21%			
		Selected	223	8%	3,529	9%	718	6%			
		Total	2,806	100%	41,239	100%	11,866	100%			

			All SNAAP High School Institutions		All SN Undergra Institut	aduate	All SN Gradu Institu	uate
	Variable	Response Options	Count	%	Count	%	Count	%
43. Current occupation: (continued)	curjob_comput	Never worked in a computer or mathematics occupation	2,470	88%	37,229	90%	10,707	90%
43.26. Computer and mathematics		Not selected	205	7%	2,770	7%	834	7%
		Selected	133	5%	1,317	3%	347	3%
		Total	2,808	100%	41,316	100%	11,888	100%
43.27. Construction	curjob_construct	Never worked in construction	2,654	94%	36,456	88%	10,376	87%
		Not selected	143	5%	4,100	10%	1,323	11%
		Selected	14	0%	737	2%	183	2%
		Total	2,811	100%	41,293	100%	11,882	100%
43.28. Education, training, and library	curjob_edu	Never worked in education, training, or library	1,576	56%	25,235	61%	5,641	48%
		Not selected	838	30%	12,172	30%	4,843	41%
		Selected	386	14%	3,780	9%	1,359	11%
		Total	2,800	100%	41,187	100%	11,843	100%
43.29. Engineering and science	curjob_engocc	Never worked in engineering or science	2,587	92%	39,699	96%	11,330	95%
		Not selected	130	5%	1,223	3%	458	4%
		Selected	94	3%	410	1%	105	1%
		Total	2,811	100%	41,332	100%	11,893	100%
43.30. Farming, fishing, and forestry	curjob_farm	Never worked in farming, fishing, or forestry	2,683	95%	39,512	96%	11,309	95%
		Not selected	110	4%	1,563	4%	526	4%
		Selected	18	1%	251	1%	52	0%
		Total	2,811	100%	41,326	100%	11,887	100%
43.31. Financial and other business services	curjob_finan	Never worked in financial or other business services	2,487	89%	37,505	91%	10,916	92%
		Not selected	215	8%	2,870	7%	793	7%
		Selected	105	4%	938	2%	177	1%
		Total	2,807	100%	41,313	100%	11,886	100%
43.32. Food preparation related	curjob_food	Never worked in a food preparation related occupation	1,937	69%	31,057	75%	9,197	77%
		Not selected	782	28%	9,377	23%	2,566	22%
		Selected	89	3%	840	2%	114	1%
		Total	2,808	100%	41,274	100%	11,877	100%

	W + W			All SNAAP High School Institutions		All SNAAP Undergraduate Institutions		ate Gradua	
	Variable	Response Options		Count	%	Count	%	Count	%
3. Current occupation: (continued)	curjob_hlthtech	Never worked in healthcare		2,428	86%	38,067	92%	11,045	93%
43.33. Healthcare		Not selected		202	7%	2,215	5%	690	6%
		Selected		177	6%	1,032	2%	152	1%
			Total	2,807	100%	41,314	100%	11,887	100%
43.34. Human resources	curjob_humres	Never worked in human resources		2,647	94%	39,304	95%	11,345	95%
		Not selected		126	4%	1,682	4%	491	4%
		Selected		37	1%	335	1%	52	0%
			Total	2,810	100%	41,321	100%	11,888	100%
43.35. <i>Legal</i>	curjob_legal	Never worked in a legal occupation		2,603	93%	39,406	95%	11,331	95%
		Not selected		110	4%	1,340	3%	454	4%
		Selected		97	3%	582	1%	105	1%
			Total	2,810	100%	41,328	100%	11,890	100%
43.36. Management	curjob_manag	Never worked in management		2,329	83%	34,447	83%	10,057	85%
		Not selected		292	10%	4,462	11%	1,299	11%
		Selected		187	7%	2,364	6%	523	4%
			Total	2,808	100%	41,273	100%	11,879	100%
43.37. Manufacturing	curjob_manfact	Never worked in manufacturing		2,701	96%	38,403	93%	11,194	94%
		Not selected		95	3%	2,461	6%	629	5%
		Selected		14	0%	457	1%	63	1%
			Total	2,810	100%	41,321	100%	11,886	100%
43.38. Military and protective services	curjob_military	Never worked in military or protective services		2,697	96%	39,732	96%	11,473	96%
		Not selected		87	3%	1,404	3%	394	3%
		Selected		25	1%	189	0%	23	0%
			Total	2,809	100%	41,325	100%	11,890	100%
43.39. Office and administrative support	curjob_office	Never worked in office or administrative support		1,932	69%	29,645	72%	8,522	72%
		Not selected		720	26%	9,389	23%	2,881	24%
		Selected		152	5%	2,222	5%	470	4%
			Total	2,804	100%	41,256	100%	11,873	100%

	High S		All SN High So Institu	chool	All SN Undergra Institut	aduate	All SN Gradu Institut	uate
	Variable	Response Options	Count	%	Count	%	Count	%
43. Current occupation: (continued)	curjob_sales	Never worked in sales	1,975	70%	28,643	69%	9,058	76%
43.40. <i>Sales</i>		Not selected	658	23%	10,399	25%	2,504	21%
		Selected	170	6%	2,193	5%	307	3%
		Total	2,803	100%	41,235	100%	11,869	100%
43.41. Services and personal care	curjob_care	Never worked in a services or personal care occupation	2,361	84%	36,668	89%	10,700	90%
		Not selected	370	13%	4,041	10%	1,078	9%
		Selected	76	3%	599	1%	103	1%
		Total	2,807	100%	41,308	100%	11,881	100%
43.42. Social services	curjob_socialser	Never worked in social services	2,541	90%	38,366	93%	10,957	92%
		Not selected	192	7%	2,146	5%	772	6%
		Selected	77	3%	800	2%	152	1%
		Total	2,810	100%	41,312	100%	11,881	100%
43.43. Transportation and material moving	curjob_transport	Never worked in transportation or material moving	2,715	97%	39,562	96%	11,311	95%
		Not selected	83	3%	1,587	4%	536	5%
		Selected	12	0%	179	0%	44	0%
		Total	2,810	100%	41,328	100%	11,891	100%
43.44. Other occupations outside of the arts	curjob_othnart	Never worked in any other occupation outside the arts	2,346	84%	34,231	83%	9,985	84%
		Not selected	239	9%	4,435	11%	1,243	10%
		Selected	222	8%	2,607	6%	649	5%
		Total	2,807	100%	41,273	100%	11,877	100%
43.45. Other	curjob_oth	Not selected	2,591	93%	37,342	91%	10,786	91%
		Selected	201	7%	3,647	9%	1,014	9%
		Total	2,792	100%	40,989	100%	11,800	100%

				High Scho Institution		High School Institutions		-		High School		High School		High School		High School		High School		High School		All SN. Undergra Institut	aduate	All SN Gradı Institu	uate
	Variable	Response Options		Count	%	Count	%	Count	%																
45. Are you currently working at two or more jobs?	multijob	Currently not employed		294	11%	3,193	8%	754	6%																
		No, I do not hold multiple jobs		1,469	53%	23,040	57%	5,880	50%																
		Yes, I hold 2 jobs		657	24%	10,172	25%	3,324	28%																
		Yes, I hold 3 jobs		245	9%	3,111	8%	1,262	11%																
		Yes, I hold 4 jobs		50	2%	545	1%	279	2%																
		Yes, I hold more than 4 jobs		43	2%	578	1%	198	2%																
			Total	2,758	100%	40,639	100%	11,697	100%																
46. The occupation in which you spend the majority of your work time:	majtimejob_R	Currently not employed		294	11%	3,193	8%	754	6%																
		Architect		10	0%	1,015	3%	396	3%																
		Arts administrator or manager		86	3%	977	2%	417	4%																
		Museum or gallery worker, including curator		17	1%	500	1%	222	2%																
		Graphic designer, illustrator, or art director		37	1%	3,985	10%	325	3%																
		Interior designer		5	0%	517	1%	58	0%																
		Web designer		8	0%	552	1%	77	1%																
		Other designer		28	1%	1,509	4%	244	2%																
		Higher education arts educator		71	3%	1,472	4%	1,997	17%																
		K-12 arts educator		90	3%	2,695	7%	844	7%																
		Private teacher of the arts		77	3%	589	1%	369	3%																
		Other arts educator		26	1%	408	1%	171	1%																
		Craft artist		12	0%	488	1%	91	1%																
		Fine artist		22	1%	1,969	5%	720	6%																
		Film, TV, video artist		37	1%	924	2%	148	1%																
		Multi-media artist or animator		3	0%	246	1%	39	0%																
		Photographer		19	1%	645	2%	90	1%																
		Actor		59	2%	241	1%	59	1%																
		Dancer or choreographer		38	1%	113	0%	11	0%																
		Engineer or technician (light, sound, other)		6	0%	94	0%	11	0%																
		Musician		219	8%	1,010	2%	789	7%																
		Theater and stage director or producer		16	1%	105	0%	55	0%																

				All SNAAP High School Institutions		High School Institutions		High School		High School		High School Institutions		High School		High School		High School		High School		All SN Undergr Institu	aduate	All SN Gradu Institut	ıate
	Variable	Response Options		Count	%	Count	%	Count	%																
46. The occupation in which you spend the majority of your work time:	majtimejob_R	Writer, author, or editor		50	2%	563	1%	216	2%																
(continued)		Other occupation associated with the arts		83	3%	1,719	4%	473	4%																
		Building, maintenance, installation, and repair		6	0%	156	0%	34	0%																
		Communications		96	3%	1,232	3%	220	2%																
		Computer and mathematics		80	3%	702	2%	165	1%																
		Construction		3	0%	195	0%	50	0%																
		Education, training, and library		199	7%	1,831	5%	562	5%																
		Engineering and science		61	2%	196	0%	49	0%																
		Farming, fishing, and forestry		3	0%	60	0%	11	0%																
		Financial and other business services		66	2%	534	1%	79	1%																
		Food preparation related		49	2%	435	1%	47	0%																
		Healthcare		135	5%	593	1%	80	1%																
		Human resources		17	1%	151	0%	18	0%																
		Legal		80	3%	438	1%	67	1%																
		Management		96	3%	1,107	3%	211	2%																
		Manufacturing		7	0%	135	0%	6	0%																
		Military and protective services		16	1%	110	0%	8	0%																
		Office and administrative support		59	2%	1,134	3%	197	2%																
		Sales		79	3%	1,023	3%	130	1%																
		Services and personal care		39	1%	242	1%	28	0%																
		Social services		50	2%	423	1%	52	0%																
		Transportation and material moving		4	0%	67	0%	13	0%																
		Other occupation outside of the arts		146	5%	1,627	4%	369	3%																
		Other		146	5%	2,601	6%	712	6%																
			Total	2,750	100%	40,521	100%	11,684	100%																

					AAP chool tions	All SN Undergra Institut	aduate	All SN Gradi Institu	uate
	Variable	Response Options		Count	%	Count	%	Count	%
48. In terms of your work in the occupation in which you spend the	sector	Currently not employed		294	11%	3,193	8%	754	6%
majority of your work time, in what sector do you do most of your work:		For-profit and commercial		959	35%	17,409	43%	3,162	27%
		Nonprofit (including schools)		789	29%	10,412	26%	4,761	41%
		Government (including military)		151	6%	1,600	4%	504	4%
		Mix of the above		305	11%	4,471	11%	1,453	12%
		Not relevant		237	9%	3,270	8%	999	9%
			Total	2,735	100%	40,355	100%	11,633	100%
49. Overall, how relevant is your arts training at this institution to your	timetrainrel	Currently not employed		294	11%	3,193	8%	754	7%
current work in the occupation where you spend the majority of your work		Not at all relevant		474	17%	5,253	13%	1,051	9%
me?		Somewhat relevant		553	20%	7,757	19%	1,679	14%
		Relevant		491	18%	8,102	20%	2,309	20%
		Very relevant		924	34%	15,930	40%	5,806	50%
			Total	2,736	100%	40,235	100%	11,599	100%
50. Level of satisfaction with each of the following aspects of your current	timejobsec	Currently not employed		294	11%	3,193	8%	754	7%
work in the occupation where you spend the majority of your work time:		Very dissatisfied		170	6%	2,890	7%	1,091	10%
50.1. Job security		Somewhat dissatisfied		276	10%	4,641	12%	1,492	13%
		Somewhat satisfied		861	32%	13,794	35%	3,667	32%
		Very satisfied		1,088	40%	15,047	38%	4,425	39%
			Total	2,689	100%	39,565	100%	11,429	100%
50.2. Opportunity to be creative	timecreative	Currently not employed		294	11%	3,193	8%	754	7%
		Very dissatisfied		110	4%	2,323	6%	502	4%
		Somewhat dissatisfied		283	11%	4,265	11%	1,025	9%
		Somewhat satisfied		851	32%	12,113	30%	3,575	31%
		Very satisfied		1,156	43%	17,969	45%	5,640	49%
			Total	2,694	100%	39,863	100%	11,496	100%

				All SN High So Institu	chool	All SN Undergra Institut	aduate	All SN. Gradu Institut	ıate
	Variable	Response Options		Count	%	Count	%	Count	%
50. Level of satisfaction with each of the following aspects of your current	timeincome	Currently not employed		294	11%	3,193	8%	754	7%
work in the occupation where you spend the majority of your work time: (continued)		Very dissatisfied		250	9%	4,508	11%	1,625	14%
50.3. Income		Somewhat dissatisfied		474	18%	7,875	20%	2,416	21%
		Somewhat satisfied		1,027	38%	15,425	39%	4,379	38%
		Very satisfied		635	24%	8,543	22%	2,224	20%
			Total	2,680	100%	39,544	100%	11,398	100%
50.4. Balance between work and non-work life	timebalance	Currently not employed		294	11%	3,193	8%	754	7%
		Very dissatisfied		135	5%	2,170	5%	709	6%
		Somewhat dissatisfied		424	16%	6,448	16%	2,105	18%
		Somewhat satisfied		1,005	37%	15,199	38%	4,529	40%
		Very satisfied		831	31%	12,669	32%	3,351	29%
			Total	2,689	100%	39,679	100%	11,448	100%
50.5. Opportunity to contribute to the greater good	timegood	Currently not employed		294	11%	3,193	8%	754	7%
		Very dissatisfied		100	4%	2,259	6%	487	4%
		Somewhat dissatisfied		276	10%	5,022	13%	1,076	9%
		Somewhat satisfied		729	27%	12,658	32%	3,693	32%
		Very satisfied		1,294	48%	16,560	42%	5,460	48%
			Total	2,693	100%	39,692	100%	11,470	100%
50.6. Opportunity for career advancement	timecareer	Currently not employed		294	11%	3,193	8%	754	7%
		Very dissatisfied		169	6%	3,503	9%	1,111	10%
		Somewhat dissatisfied		409	15%	7,381	19%	2,240	20%
		Somewhat satisfied		949	35%	14,910	38%	4,370	39%
		Very satisfied		857	32%	10,133	26%	2,801	25%
			Total	2,678	100%	39,120	100%	11,276	100%

				All SN High So Institu	chool	All SN Undergra Institut	aduate	All SN Gradu Institu	ıate
	Variable	Response Options		Count	%	Count	%	Count	%
50. Level of satisfaction with each of the following aspects of your current	timework	Currently not employed		294	11%	3,193	8%	754	7%
work in the occupation where you spend the majority of your work time:		Very dissatisfied		112	4%	2,248	6%	462	4%
(continued) 50.7. Work that reflects my personality, interests,		Somewhat dissatisfied		226	8%	4,098	10%	902	8%
and values		Somewhat satisfied		652	24%	11,207	28%	3,076	27%
		Very satisfied		1,411	52%	19,069	48%	6,299	55%
			Total	2,695	100%	39,815	100%	11,493	100%
50.8. Overall job satisfaction	timesat	Currently not employed		294	11%	3,193	8%	754	7%
		Very dissatisfied		64	2%	1,309	3%	355	3%
		Somewhat dissatisfied		187	7%	3,550	9%	980	9%
		Somewhat satisfied		968	36%	15,176	38%	4,457	39%
		Very satisfied		1,177	44%	16,484	42%	4,913	43%
			Total	2,690	100%	39,712	100%	11,459	100%

			All SNAAP High School Institutions		All SN Undergra Institut	aduate	All SN Gradu Institut	uate
	Variable	Response Options	Count	%	Count	%	Count	%
51. The occupation that is the most personally fulfilling to you:	mfuljob_R	Currently not employed	294	11%	3,193	8%	754	7%
		Architect	10	0%	1,041	3%	422	4%
		Arts administrator or manager	66	2%	680	2%	260	2%
		Museum or gallery worker, including curator	11	0%	389	1%	190	2%
		Graphic designer, illustrator, or art director	42	2%	3,900	10%	306	3%
		Interior designer	5	0%	521	1%	62	1%
		Web designer	6	0%	388	1%	51	0%
		Other designer	33	1%	1,452	4%	267	2%
		Higher education arts educator	46	2%	1,031	3%	1,339	12%
		K-12 arts educator	63	2%	2,199	6%	602	5%
		Private teacher of the arts	74	3%	595	1%	284	2%
		Other arts educator	26	1%	444	1%	158	1%
		Craft artist	21	1%	702	2%	120	1%
		Fine artist	43	2%	3,697	9%	1,385	12%
		Film, TV, video artist	45	2%	998	3%	212	2%
		Multi-media artist or animator	2	0%	278	1%	79	1%
		Photographer	26	1%	971	2%	126	1%
		Actor	83	3%	526	1%	123	1%
		Dancer or choreographer	71	3%	262	1%	70	1%
		Engineer or technician (light, sound, other)	6	0%	88	0%	9	0%
		Musician	311	12%	2,014	5%	1,411	12%
		Theater and stage director or producer	32	1%	239	1%	120	1%
		Writer, author, or editor	102	4%	916	2%	404	4%
		Other occupation associated with the arts	85	3%	1,650	4%	480	4%

				All SN High So Institut	chool Unde tions Inst		AAP All SN aduate Grad- ions Institu		uate
	Variable	Response Options		Count	%	Count	%	Count	%
51. The occupation that is the most personally fulfilling to you: (continued)	mfuljob_R	Building, maintenance, installation, and repair		3	0%	83	0%	16	0%
		Communications		74	3%	934	2%	159	1%
		Computer and mathematics		63	2%	523	1%	118	1%
		Construction		5	0%	129	0%	37	0%
		Education, training, and library		182	7%	1,615	4%	417	4%
		Engineering and science		61	2%	186	0%	41	0%
		Farming, fishing, and forestry		6	0%	65	0%	13	0%
		Financial and other business services		55	2%	411	1%	56	0%
		Food preparation related		29	1%	238	1%	24	0%
		Healthcare		130	5%	522	1%	62	1%
		Human resources		16	1%	129	0%	10	0%
		Legal		73	3%	357	1%	54	0%
		Management		69	3%	797	2%	144	1%
		Manufacturing		5	0%	90	0%	3	0%
		Military and protective services		14	1%	99	0%	5	0%
		Office and administrative support		33	1%	597	1%	81	1%
		Sales		49	2%	654	2%	67	1%
		Services and personal care		26	1%	172	0%	15	0%
		Social services		53	2%	380	1%	45	0%
		Transportation and material moving		3	0%	39	0%	7	0%
		Other occupation outside of the arts		114	4%	1,357	3%	283	2%
		Other		125	5%	2,307	6%	597	5%
			Total	2,691	100%	39,858	100%	11,488	100%

				High School Und Institutions In		All SNAAP Undergraduate Institutions		ate Graduat	
	Variable	Response Options	(Count	%	Count	%	Count	%
52. Arts training you have received during your lifetime	trn_summer	Summer arts program		1,802	68%	17,116	46%	5,370	49%
	trn_arths	Arts high school		2,405	91%	9,316	25%	1,978	18%
	trn_hscourse	Arts courses offered at your high school		1,637	62%	25,135	67%	6,332	58%
	trn_aftsch	After-school program		1,010	38%	10,374	28%	2,785	26%
	trn_lesson	Private lessons		1,965	74%	16,895	45%	5,887	54%
	trn_college	College-level arts classes		2,079	79%	30,637	82%	9,145	84%
	trn_comm	Community sponsored classes, workshops, or events		1,341	51%	18,046	48%	5,096	47%
		Tot	al ^a	-	-	-	-	-	-
53. The ways in which you have supported the arts in the past 12 months	part_none	I have not supported the arts in the past 12 months		220	8%	4,060	10%	635	6%
(other than performing, creating, or exhibiting your own artwork)	part_vol	Volunteered at an arts organization		742	28%	10,142	26%	3,725	32%
	part_brd	Served on the board of an arts organization		337	13%	4,926	12%	2,438	21%
	part_tch	Volunteered to teach the arts		522	19%	7,204	18%	2,870	25%
	part_donate	Donated money to an arts organization or an artist		1,157	43%	16,001	40%	5,898	51%
	part_attd	Attended an arts event		2,348	88%	33,656	85%	10,343	90%
	part_oth	Other		190	7%	3,201	8%	1,011	9%
		Tot	al ^a	-	-	-	-	-	-
55. Do you make or perform art in your personal (not work-related) time?	perform	No		772	29%	9,983	25%	2,533	22%
		Yes		1,933	71%	30,111	75%	9,019	78%
		To	tal	2,705	100%	40,094	100%	11,552	100%

				All SN High So Institut	chool	All SN Undergra Institut	aduate	All SN Gradu Institu	uate
	Variable	Response Options		Count	%	Count	%	Count	%
56. The art forms you practice in your personal (not work-related) time	prac_dnrq	Do not make or perform art in personal time		770	28%	9,967	25%	2,530	22%
	prac_craft	Craft Arts		615	23%	11,733	29%	2,381	21%
	prac_crwri	Creative Writing		674	25%	8,420	21%	2,510	22%
	prac_cul	Culinary Arts		526	19%	7,513	19%	1,867	16%
	prac_dance	Dance		408	15%	2,682	7%	660	6%
	prac_design	Design		251	9%	9,810	24%	1,859	16%
	prac_film	Film/Media Arts		221	8%	4,291	11%	1,354	12%
	prac_finart	Fine Arts (painting, sculpting, drawing)		458	17%	15,733	39%	3,934	34%
	prac_music	Music		1,124	42%	9,904	25%	3,893	34%
	prac_photo	Photography		542	20%	12,209	30%	2,947	26%
	prac_thea	Theater		312	12%	2,921	7%	1,013	9%
	prac_oth	Other		90	3%	2,118	5%	628	5%
			Total ^a	-	-	-	-	-	-
57. About how often do you practice art in your personal (not work-related)	tmpractice	Do not make or perform art in personal time		770	29%	9,967	25%	2,530	22%
time?		A few times a year or less		147	5%	3,585	9%	842	7%
		Several times a month		563	21%	9,962	25%	2,451	21%
		Several times a week		673	25%	10,390	26%	3,318	29%
		Daily		534	20%	6,015	15%	2,365	21%
			Total	2,687	100%	39,919	100%	11,506	100%
58. How important is it to you to be able to make or produce art in your	improduce	Do not make or perform art in personal time		770	29%	9,967	25%	2,530	22%
personal (not work-related) time?		Not at all important		13	0%	223	1%	53	0%
		Somewhat important		186	7%	2,879	7%	680	6%
		Important		435	16%	6,983	17%	1,799	16%
		Very important		1,282	48%	19,863	50%	6,443	56%
			Total	2,686	100%	39,915	100%	11,505	100%

	High School Underg		All SN Undergra Institut	aduate	All SN Gradu Institut	iate			
	Variable	Response Options		Count %		Count	%	Count	%
59. How often do you publicly perform or exhibit art in your personal (not	exhibit	Do not make or perform art in personal time		770	29%	9,967	25%	2,530	22%
work-related) time?		I do not perform or exhibit in public		507	19%	9,612	24%	1,677	15%
		Less than once a year		248	9%	4,778	12%	1,350	12%
		1 or 2 times a year		359	13%	5,408	14%	1,958	17%
		3 or more times a year		431	16%	5,019	13%	2,199	19%
		Continuously in public or online		372	14%	5,091	13%	1,759	15%
			Total	2,687	100%	39,875	100%	11,473	100%

				All SNAAP High School Institutions		High School Institutions		All SN Undergra Institut	aduate	All SN Gradu Institu	uate
	Variable	Response Options		Count	%	Count	%	Count	%		
60. What was your individual annual income in the previous calendar year?	income	\$10,000 or less		448	17%	4,419	11%	1,020	9%		
(Do not include spousal income or interest on jointly-owned assets.)		\$10,001 to \$20,000		214	8%	3,655	9%	1,035	9%		
		\$20,001 to \$30,000		237	9%	3,748	9%	1,034	9%		
		\$30,001 to \$40,000		245	9%	4,153	10%	1,062	9%		
		\$40,001 to \$50,000		218	8%	3,957	10%	1,165	10%		
		\$50,001 to \$60,000		193	7%	3,468	9%	1,174	10%		
		\$60,001 to \$70,000		137	5%	2,480	6%	872	8%		
		\$70,001 to \$80,000		113	4%	1,933	5%	703	6%		
		\$80,001 to \$90,000		70	3%	1,321	3%	457	4%		
		\$90,001 to \$100,000		57	2%	1,078	3%	359	3%		
		\$100,001 to \$150,000		130	5%	2,107	5%	664	6%		
		More than \$150,000		110	4%	1,343	3%	288	3%		
		I prefer not to answer		491	18%	5,955	15%	1,559	14%		
			Total	2,663	100%	39,617	100%	11,392	100%		
61. In the previous calendar year, what was your total household income	hhincome	\$10,000 or less		182	7%	1,767	4%	388	3%		
from all sources?		\$10,001 to \$20,000		133	5%	1,998	5%	511	5%		
		\$20,001 to \$30,000		140	5%	2,184	6%	596	5%		
		\$30,001 to \$40,000		159	6%	2,648	7%	655	6%		
		\$40,001 to \$50,000		152	6%	2,571	7%	721	6%		
		\$50,001 to \$60,000		145	5%	2,419	6%	801	7%		
		\$60,001 to \$70,000		135	5%	2,241	6%	738	7%		
		\$70,001 to \$80,000		144	5%	2,352	6%	741	7%		
		\$80,001 to \$90,000		96	4%	2,000	5%	630	6%		
		\$90,001 to \$100,000		132	5%	2,175	6%	698	6%		
		\$100,001 to \$150,000		309	12%	5,298	13%	1,716	15%		
		More than \$150,000		332	13%	4,206	11%	1,151	10%		
		I prefer not to answer		588	22%	7,544	19%	1,976	17%		
			Total	2,647	100%	39,403	100%	11,322	100%		

^aTotal may not sum to 100% as respondents could select more than one category.

			All SN High S Institu	chool	All SN Undergr Institu	aduate	All SN Gradu Institu	uate
	Variable	Response Options	Count	%	Count	%	Count	%
62. The approximate percentage of your personal (not family) income that	percincome	Never worked as a professional artist	1,045	40%	10,450	27%	2,305	20%
came from your work as an artist in the previous calendar year		I did not work as an artist in previous calendar year	442	17%	6,131	16%	1,434	13%
		Less than 20%	466	18%	8,461	22%	3,202	28%
		21% to 40%	88	3%	1,623	4%	616	5%
		41% to 60%	73	3%	1,433	4%	417	4%
		61% to 80%	64	2%	1,113	3%	339	3%
		81% to 100%	467	18%	10,070	26%	2,964	26%
		Total	2,645	100%	39,281	100%	11,277	100%
63. The approximate percentage of your work time you spent working as an	perctime	Never worked as a professional artist	1,045	39%	10,450	27%	2,305	20%
artist in the previous calendar year		I did not work as an artist in previous calendar year	414	16%	5,243	13%	1,208	11%
		Less than 20%	297	11%	5,156	13%	1,737	15%
		21% to 40%	143	5%	2,829	7%	1,104	10%
		41% to 60%	126	5%	2,428	6%	836	7%
		61% to 80%	119	4%	2,207	6%	800	7%
		81% to 100%	516	19%	11,092	28%	3,317	29%
		Total	2,660	100%	39,405	100%	11,307	100%
64. On average, how many hours a week do you currently do paid work?	hrspd	Currently not employed	292	11%	3,167	8%	751	7%
		I do not do paid work	154	6%	3,116	8%	855	8%
		Less than 20 hours	409	16%	4,990	13%	1,714	15%
		20 to less than 35 hours	415	16%	5,478	14%	1,802	16%
		35 to less than 60 hours	1,192	45%	20,030	51%	5,329	47%
		60 hours or more	176	7%	2,370	6%	781	7%
		Total	2,638	100%	39,151	100%	11,232	100%
64. Have you ever received financial support (gifts, grants, or loans) from	finsup_dnrq	Never worked as a professional artist	1,043	39%	10,445	27%	2,305	21%
any of the following sources to live and work as an artist (not including	finsup_none	Did not receive financial support	738	28%	17,719	45%	4,169	37%
support for school)?	finsup_fam	Support from family and friends	700	27%	7,901	20%	2,981	27%
	finsup_patron	Support from patron, foundation, or government grant	444	17%	5,187	13%	3,029	27%
	finsup_oth	Other	65	2%	949	2%	441	4%
		Total ^a	-	-	-	-	-	-

^aTotal may not sum to 100% as respondents could select more than one category.

				All SNAAP High School Institutions		All SNAAP Undergraduate Institutions		All SNAAP Graduate Institutions	
	Variable	Response Options		Count	%	Count	%	Count	%
66. How did you pay for your education at this institution?	pay_none	No costs associated with attending this institution		743	28%	226	1%	110	1%
	pay_fam	Parents/family		1,809	68%	27,601	70%	4,163	37%
	pay_schol	Scholarship, fellowships, or tuition waiver		833	31%	19,738	50%	7,074	63%
	pay_loan	Student loans		92	3%	20,519	52%	6,083	54%
	pay_wkstdy	Work study		169	6%	9,309	24%	3,005	27%
	pay_job	Full- or part-time job (not work study)		688	26%	19,254	49%	6,533	58%
	pay_oth	Other		76	3%	2,546	6%	1,400	12%
			Total ^a	-	-	-	-	-	-
67. How much student loan debt did you incur in order to attend this institution?	stdloan	No costs associated with attending this institution		742	28%	226	1%	110	1%
		None		1,663	62%	17,053	43%	4,497	39%
		\$10,000 or less		70	3%	5,411	14%	1,428	12%
		\$10,001 to \$20,000		34	1%	4,910	12%	1,209	11%
		\$20,001 to \$30,000		25	1%	3,776	10%	939	8%
		\$30,001 to \$40,000		4	0%	2,158	5%	771	7%
		\$40,001 to \$50,000		4	0%	1,310	3%	587	5%
		\$50,001 to \$60,000		1	0%	856	2%	447	4%
		More than \$60,000		3	0%	2,072	5%	1,031	9%
		I prefer not to answer		125	5%	1,932	5%	421	4%
			Total	2,671	100%	39,704	100%	11,440	100%
68. How much impact has your debt incurred from attending this institution had on your career or educational decisions?	impetloan	No costs associated with attending this institution		742	28%	226	1%	110	1%
		No student loan debt acquired		1,662	62%	17,043	43%	4,491	39%
		No impact		137	5%	7,945	20%	2,094	18%
		Some impact		89	3%	7,585	19%	2,305	20%
		Major impact		41	2%	6,951	17%	2,441	21%
			Total	2,671	100%	39,750	100%	11,441	100%
71. Were/are any of your parents, guardians, or close relatives professional artists?	parentart	No		1,963	74%	31,258	79%	9,008	80%
	-	Yes		691	26%	8,139	21%	2,322	20%
			Total	2,654	100%	39,397	100%	11,330	100%

^aTotal may not sum to 100% as respondents could select more than one category.

	Variable	Response Options	All SNAAP High School Institutions		All SNAAP Undergraduate Institutions		All SNAAP Graduate Institutions		
				Count	%	Count	%	Count	%
79. How would you rate the current area where you live and/or work as a place to pursue your artistic career?	artcity	Past professional artist (but not currently)		517	19%	8,324	21%	2,273	20%
		Never worked as a professional artist		1,039	39%	10,370	26%	2,286	20%
		Very poor		16	1%	389	1%	121	1%
		Poor		63	2%	1,255	3%	376	3%
		Fair		181	7%	4,110	10%	1,374	12%
		Good		301	11%	6,546	17%	2,268	20%
		Very good		542	20%	8,561	22%	2,695	24%
			Total	2,659	100%	39,555	100%	11,393	100%
80. Within the first five years after leaving this institution, did you take up residency in the town/city where this institution is located to pursue your career?	insttown	No		2,310	87%	24,542	62%	6,777	60%
		Yes		334	13%	14,823	38%	4,529	40%
			Total	2,644	100%	39,365	100%	11,306	100%

^aTotal may not sum to 100% as respondents could select more than one category.