The Full Extent of Student-College Academic Undermatch

Jonathan Smith Matea Pender Jessica Howell

Advocacy & Policy Center The College Board

October 2012

Abstract

This paper quantifies the extent of student-college "academic undermatch," which occurs when a student's academic credentials permit them access to a college or university that is more selective than the postsecondary alternative they actually choose. Using a nationally representative dataset, we find that 41 percent of students undermatch in their postsecondary choice. We also find that academic undermatch affects students with a range of academic credentials, but is more common among those students from low socioeconomic status families, who live in rural areas, and whose parents have no college degree. Finally, we show that between the 1992 and 2004 high school senior cohorts, academic undermatch has decreased by nearly 20 percent. The decrease is partially due to students being more likely to apply to a matched college.

JEL Classification: I2, I23, I24

Keywords: Educational Economics, School Choice

Authors can be contacted at <u>jsmith@collegeboard.org</u>, <u>mpender@collegeboard.org</u>, and <u>jhowell@collegeboard.org</u>. The views of the paper do not necessarily reflect those of the College Board.

1. Introduction

Academic undermatch occurs when a student's academic credentials permit them access to a college or university that is more selective than the postsecondary alternative they actually choose. ¹ Initial research shows that undermatching is pervasive, especially among low-income students, minorities, and first-generation college goers. In North Carolina, 40 percent of students who were highly qualified to attend a selective college in 1999 did not enroll in one (Bowen et al., 2009). In the Chicago Public Schools, about two-thirds of 2005 high school graduating class undermatched (Roderick et al., 2008). While these statistics are large, researchers still do not know the extent of academic undermatch nationally, which is the focus of this research. We also analyze which types of students are likely to undermatch, how undermatch has changed over time, and whether undermatch is likely to occur due to students' application or enrollment decisions or colleges' admission decisions.

Undermatch has garnered increasing amounts of attention from researchers and college administrators because of alarming college graduation statistics in the United States. Only 57 percent of four-year institution enrollees leave with a degree after six years and only 28 percent of two-year institution enrollees leave with a certificate or degree after 150 percent of normal time.² This is important because students with higher levels of educational attainment are observed to have higher wages, lower unemployment rates, better health insurance and pensions, greater satisfaction with their jobs, and healthier lifestyles (Baum et al., 2010). Also, students who attend relatively selective colleges are more likely to graduate (Horn & Carroll 2006; Bowen et al. 2009) and to succeed in the labor market (Hoxby, 1998; Brewer et al., 1999; Long, 2008). Moreover, over the past few decades, even if students manage to graduate, the average time-to-degree has increased, thus expanding the financial burden to students, families, and taxpayers (Bound et al., 2010).

In light of these challenges, researchers have begun to investigate academic undermatch as a potential source of the problem. For example, Light and Strayer (2000) find that students of all academic ability levels have a higher probability of completing a degree if the selectivity level of the

¹ Academic undermatch is based on how college academic selectivity compares to a student's measured academic ability. The extent to which institutions meet other student needs, including financial and social requirements, are additional determinants of a broader measure of "fit" between students and postsecondary choices. A student may be academically undermatched to a college that is a good fit for other reasons.

² U.S. Department of Education, NCES *Digest of Education Statistics*, 2010. The four-year rate is based off of the 2002 cohort and the two-year rate is based off of the 2005 cohort.

college they attend matches their measured academic skill level. Theoretically, undermatched students are not necessarily less likely to graduate than properly matched students. Undermatched students may enjoy all other dimensions and characteristics of a college beyond its academic selectivity. Also, an undermatched student may gain utility from being the "big fish" in a "small pond." On the other hand, undermatched students may be less likely to graduate for a variety of reasons. A student's peers and campus culture may influence study habits and whether there is a negative stigma associated with dropping out. Also, less selective institutions typically have smaller budgets and spending per student (Hoxby, 2009). This translates into less academic support and less spending on non-academics that students enjoy (e.g. sports, gyms, food, etc.), which has been shown to reduce graduation rates (Webber and Ehrenberg, 2010). Thus far, the evidence suggests that undermatched students are less likely to graduate (Bowen & Bok, 1998; Light & Strayer, 2000; Horn & Carroll, 2006; Bowen et al., 2009).

In this study, we use a nationally representative sample of the 2004 graduating high school class to examine the full extent of academic undermatch. We first define colleges into the following academic selectivity groups (in order of selectivity): very selective, selective, somewhat selective, nonselective, two-year, and no college. Based on students' high school academic credentials, we estimate their probability of being admitted to each selectivity group and determine the most selective group to which they have access (predicted probability of being admitted is greater than 90 percent). If they enroll in a college with a selectivity below that of the highest selectivity group they had access, then they are declared undermatched.³

We find that 40.9 percent of students enroll in a college below the selectivity level they could have attended. However, there are many dimensions to a student's college choice beyond academic fit, and so we also consider "substantial" undermatch that occurs when students enroll in a college that is two selectivity levels below the level they could have attended. Using this definition, we find that 16.1 percent of students experience substantial undermatch.

We do not assert that there should be zero undermatch. Rather, some academically qualified students attending academically undermatched colleges may be good for both the undermatched student as well as the student's peers at the college. However, differences in the prevalence of undermatching by subgroups may lead to differential outcomes by subgroup, such as time-to-degree or degree completion. Thus, we examine the data for evidence of heterogeneity in undermatching by

³ A similar methodology is used in previous research (Bowen et al. 2009; Roderick et al. 2008) and sensitivity to the methodology is tested.

socioeconomic status, race/ethnicity, urbanicity and measures of parental income and educational attainment.

We find that students below the median socioeconomic status (lower-SES) undermatch 49.6 percent of the time while their counterparts above the median SES (higher-SES) undermatch 34 percent of the time. SES gaps in substantial undermatch are also sizeable; 22.7 percent of lower-SES students enroll in a college that is two selectivity levels below the level they could have attended compared to 13.6 percent of higher-SES students. We find that, after controlling for academic achievement, black and Asian students are less likely to undermatch than their white counterparts, students whose parents graduated with a college degree are less likely to undermatch than those students whose parents are without a college degree, and students who live in rural areas are more likely to undermatch than both suburban and urban students.

After documenting the extent of academic undermatch and examining characteristics of students who undermatch, we compare the 1992 cohort with the 2004 cohort to examine cross-cohort differences in the extent of undermatch. *A priori*, whether undermatch has increased or decreased over time is ambiguous. Academic undermatch may have increased because the steady increase of tuition, ⁴ or perceived tuition, may have forced academically credentialed low-SES students to enroll in less expensive colleges, which are more likely to be nonselective, or not enroll at all. Conversely, both the growth in the internet over this time period and outreach and counseling programs may have increased a student's likelihood of attending a selective institution. We find that 48.9 percent of the 1992 cohort undermatched, which implies that there was an 8 percentage point reduction in undermatch between 1992 and 2004. Also, undermatch for students below and above the median SES has declined, but these declines are larger for lower-SES students, thereby closing the SES gap in undermatch. This is in large part due to an increase in students enrolling in nonselective and two-year colleges.

Finally, we find evidence that both changes in students' applications and enrollment decisions contribute to the decrease in undermatch over time. The number of students who undermatch because they did not apply to a properly matched college decreases from 91.6 percent to 61.3 percent over the twelve year time period. Consequently, conditional on undermatching, a larger fraction of students in 2004 cohort undermatch because they are admitted but choose not to enroll relative to 1992 cohort.

⁴ See The College Board's *Trends in College Pricing 2011* for details on tuition and net tuition increases over time.

2. Prior Evidence of Academic Undermatch and Motivation

Undermatch is not a new concept, but it is a relatively new term. It is well established in the literature that students of different SES but of similar academic ability often apply and enroll in different colleges (Manski & Wise, 1983; Hearn, 1991; Kane, 1999; Cabrera & La Nasa, 2001; Carnevale & Rose, 2004; Pallais & Turner, 2006; Hill & Winston, 2010). This includes both low-SES students being more likely to enroll in two-year colleges and high-SES students being more likely to enroll in the most selective colleges. Researchers also know that low-SES students are less likely to enroll in any college (Baum et al., 2010). These pieces of evidence imply that low-SES students are undermatching. However, these older related studies do not explicitly explore the full extent of undermatching and the multiple ways in which it occurs.

To date, there exist two prominent studies with a focus on academic undermatch; one in the Chicago Public Schools (CPS) and one in North Carolina.⁵ The research on the CPS was conducted by the Consortium on Chicago School Research producing several reports and papers on the topic.⁶ This thorough account details 2005 CPS high school seniors' experiences, college aspirations, and their transition into and out of college. Similarly, the data on North Carolina comes from *Crossing the Finish Line*, a book that extensively documents statistics and trends on college enrollment, graduation, and time-to-degree. For the purpose of undermatching, they use the 1999 cohort of North Carolina high school seniors and focus primarily on students who are likely eligible to enroll in the most selective public colleges in the state.⁷

Both the CPS and North Carolina studies explore the extent of undermatching and find that, despite the different settings, academic undermatch is a large phenomenon. Perhaps the broadest finding in the CPS is that "only about one-third of CPS students that aspire to complete a four-year degree enroll in a college that matches their qualifications" (Roderick et al., 2008, p. 5). In other words, two-third of these students undermatch. Furthermore, the authors report that 28 percent of students enroll in college slightly below their academic match and more worrisome, 34 percent of students enroll in colleges far below their academic match.⁸ In North Carolina, 40 percent of students that were eligible to enroll in the most selective in-state colleges undermatched elsewhere. Each study also discusses the

⁵ The CPS studies refer to "undermatch" as "mismatch."

⁶ Roderick et al. 2006, 2008, 2009, 2011.

⁷ They estimate a student's likelihood of being admitted to University of North Carolina-Chapel Hill and North Carolina State, the two colleges that account for 90 percent of all highly selective in-state enrollment, as defined in the book.

⁸ These statistics include non-enrollees.

undermatched students' ultimate college destinations and explores student characteristics that are positively associated with undermatch.

The source of academic undermatch is another strand of research. In a forthcoming book, *Trajectories of the Talented*, Alexandria Radford (in press), underscores the undermatch problem, especially as a social construct. She surveys high school valedictorians throughout the college admissions and enrollment process to analyze undermatch among this group of students. She concludes that SES plays an important factor in student-college undermatch. Dillon and Smith (2009) primarily focus on the determinants of undermatch and overmatch, but exclude two-year college enrollees and non-enrollees. The authors argue that lack of information about colleges, from parents and high schools, is a major source of undermatching. Finally, a related literature examines how low-SES students differ from high-SES students in preparation, information, and the applications process. Most of the sources are from research not referred to as "undermatch" but rather studies that focus on college choice and enrollment. Since that strand of literature is so large, any review of evidence will not be exhaustive. Instead we refer the reader to College Board (2011) and the essays in Hoxby (2004) for prior evidence and motivation on this topic.

3. Data

This study uses data from two nationally representative samples of students: the National Education Longitudinal Study of 1988 (NELS) and the Education Longitudinal Study of 2002 (ELS). Both datasets contain information on students' high school careers and their transitions into college. In NELS, students are high school seniors in 1992. Similarly, in ELS, they are high school seniors in 2004. The most recent follow up with these students was in 2006, when students who enrolled in college directly after high school would be sophomores in college. Due to the differences in NELS and ELS, we will use ELS to describe the most current state of undermatching but use NELS in our discussions on comparisons over time.

In our analyses, we only use "traditional" students. That is, we analyze students who did not drop out of high school and did not graduate early or enroll in college early. After dropping students

-

⁹ Both datasets are provided by the U.S. Department of Education's National Center for Education Statistics (NCES). We use the restricted versions so, for privacy purposes, all sample sizes are rounded to the nearest ten.

¹⁰ In NELS, students are also surveyed prior to their senior year in 1988 and 1990, and followed up again in 1994 and 2000. In ELS, students are surveyed for the first time in 2002 and followed up again in 2004 and 2006.

who were missing critical information on either their background or the colleges to which they apply, we have approximately 6,480 students in NELS and 9,130 students in ELS. A list of key variables on the students' backgrounds and summary statistics for both the ELS and NELS samples are presented in Table 1.

Throughout the analysis, we refer to colleges of varying academic selectivity. We classify colleges by selectivity using the Barron's Admissions Competitive Index. The index categorizes colleges into the following categories:

- Most Competitive
- Highly Competitive
- Very Competitive
- Competitive
- Less Competitive
- Noncompetitive
- Special

The ordinal categorization is a function of SAT/ACT scores of accepted students and the admission rate and the GPA and class rank required for admission. Barron's does not include two-year colleges, so we use NELS and ELS data to define a two-year college group as well as a group for non-enrollees. We drop all students who enrolled in a Barron's special college because they are usually art or music colleges making academics difficult to measure. We include historically black colleges and universities, though excluding the small fraction of colleges and corresponding enrolled students does not change any results. Due to thinness of data and for ease of interpretation, we further re-categorize groups as follows (Barron's categories in parenthesis):

- *Very Selective* (Most Competitive, Highly Competitive)
- Selective (Very Competitive)
- *Somewhat Selective* (Competitive)
- *Nonselective* (Less Competitive, Noncompetitive)
- Two-Year College
- No College

 $^{^{11}}$ The exact criteria for 1992 and 2004 can be found in Appendix 1.

Summary statistics of colleges in each group are displayed in Table 2. Relative to less selective colleges, more selective colleges tend to have larger enrollment, be private, more expensive, have higher SAT scores, and better graduation rates. To provide more context, examples of a college in each selectivity level include: University of Virginia – Charlottesville, James Madison University, Virginia Commonwealth University, Shenandoah University, and Northern Virginia Community College.

As Appendix 1 shows, the criteria for Barron's groupings change as do characteristics of colleges over time. ¹² Consequently, NELS and ELS can have different groupings for the same colleges. The counts of these changes are included in Appendix 2. ¹³

We assume that every student has a choice on the extensive margin (whether to enroll) by giving everyone the two-year college option. This also implies that everyone has an intensive margin (where to enroll) option.

4. Measuring Academic Undermatch

There are a variety of ways to measure academic undermatch. Our approach is similar to Bowen et al. (2009) and Roderick et al. (2008), which is a conservative approach, so that we are likely to underestimate rather than overestimate the full extent of undermatch. We determine the highest academic selectivity college to which a student has access, given his or her academic credentials, and compare that college to where the student ultimately enrolls. We observe where a student enrolls, but the challenging part is determining the level of college selectivity to which a student has access.

To determine the level of college selectivity to which a student has access, we use data on students' applications and admission offers. We estimate students' probabilities of being admitted to each selectivity level. Formally, we use a probit model to regress whether a student is admitted by any college in a selectivity group on her academic credentials.¹⁴ Our measures of academic credentials include: honors-weighted GPA, ACT or SAT scores, and whether the student participates in Advanced Placement (AP) or International Baccalaureate (IB) coursework. Naturally, there are other academic

¹² All appendices can be found in the supplemental on-line material.

¹³ Future analyses will test the sensitivity of results to these changes over time.

¹⁴ Marginal effects from the probit model are presented in Appendix 3. High school GPA and SAT and ACT scores are strong predictors of access, but much less so for nonselective colleges.

credentials that predict a student's probability of being admitted.¹⁵ We choose this sparse specification because these are the main academic predictors of a students' likelihood of being admitted by colleges and it a method adopted in previous research. Also, other predictors are often correlated with these measures. Moreover, this specification will likely understate some individuals' probability of admission, such as beneficiaries of affirmative action or legacy admissions considerations, making our estimates of their probabilities of admission conservative.¹⁶

To identify each student's probability of being admitted to colleges of each selectivity level, we use two types of variation in student application. First, a single student applies to colleges of different selectivities. For example, a student may apply to both a nonselective and selective college and only be admitted to the nonselective college. Second, one student applies to colleges of a certain selectivity and a second student of similar academic ability applies to colleges of another selectivity. For example, one student may apply to a selective college and not be admitted while the other student applies to a nonselective college and be admitted. This variation within students' applications and across students' applications identifies students' probabilities of admission.

In the probit model, we aggregate applications such that an observation is at the student-level. Hence, if a student applies to three very selective colleges and is admitted by one, we redefine that as a student applying and being admitted by a very selective college, despite being rejected by two.¹⁷ This is important because students applying to very selective colleges often apply to many colleges and are often rejected, which indicates that they have a low-probability of being admitted. On the other hand, students applying to nonselective colleges often apply to very few colleges and are admitted, which indicates a high-probability of being admitted. To overcome this challenge, we aggregate the student's applications.

¹⁵ In Appendix 4, we include an indicator for whether a student has four or more years of math course work. We also separately estimate probabilities of being admitted to a selectivity level for both in-state public colleges and other colleges (and use the maximum of the two predicted probabilities in each selectivity level). Results are not sensitive to these changes so all future results rely on the sparse prediction, which is consistent with previous researcher's methods.

¹⁶ Including controls for race does not substantially change results using ELS. There are slight changes in NELS but only for black students, who become more likely to undermatch. We take the conservative estimate of their access, which excludes race controls.

¹⁷ A student who applies to three very selective colleges that gets into all three is categorized as applying and admitted by a *very selective* college. The same is true for a student who applies to one *very selective* college and is admitted there. Conditional on student characteristics, the estimation process considers all of these students to be equivalent. Hence, the estimated probability of admission depends on the distribution of students' application sets.

After aggregating applications to a student-level, we predict each student's probability of admission to each college selectivity level. We do not require that a student applied to each college selectivity level, but rather rely on the student's academic qualifications and the estimated coefficients from the probit to see how academic indicators affect the student's probability of admission.

After predicting each student's probability of admission to each college selectivity level, we group students into academic ability levels based on the highest college selectivity to which they likely had access. To do so, we use a threshold of 90 percent. That is, if a student has an estimated 90 percent or greater chance of being admitted by a *very selective* college, then they had access to a *very selective* college. If the student has below a 90 percent chance of being admitted by a *very selective* college, but over a 90 percent chance of being admitted by a *selective* college, then they had access to a *selective* college, and so on. If students have below a 90 percent chance of being admitted to a *nonselective* college, they are assumed to have access to a two-year college.

The final step is categorizing students as undermatched. If students enroll in a college selectivity that is below the college selectivity to which they had access, they are defined to be "academically undermatched." This includes students qualified to go to any selectivity level that enrolled in a two-year college. It also includes all students who did not enroll anywhere because they had the option to enroll in at least a two-year college. However, we recognize that this last group of students may be a somewhat different group. That is, students who are qualified to enroll in a four-year college and undermatch may be different than students who are qualified for a two-year college and do not enroll. Moving forward, we frequently consider just the subsample of students that have access to at least a four-year college. Finally, we also define a "substantial academic undermatch" to be when a student has access to a certain college selectivity level but instead enrolls in a college two selectivity levels below.

While there is no formal justification for using 90 percent, it is a threshold that connotes a student being very likely to have access.¹⁹ Lower thresholds are attempted and presented in the appendix. As expected, lower thresholds increase the degree of undermatch because students, under this

¹⁸ Due to estimation error, some students have a greater than 90 percent predicted probability of getting into a college selectivity level but less than 90 percent predicted probability of getting into the next lower college selectivity level. In the approximately 50 out of 9,120 cases, students are determined to have access to the lower of the two college selectivities. Results are not sensitive to excluding these students or categorizing them as having no access to either level.

¹⁹ 90 percent is used in Bowen et al. (2009).

scenario, have more access but their enrollment choices remain unchanged. Thus, the 90 percent threshold is taken to provide a conservative estimate of undermatch.²⁰

4.1. Selection Issues

This paper's accuracy depends on the estimates of student access to different selectivity levels. Therefore, we must seriously consider the effects of selection bias. *A priori*, one may guess that access is positively biased because students are likely to apply to colleges they know they are more likely to be admitted. In addition, a lot of students in the sample only apply to one or two colleges. These tend to be public colleges that are nearby students' homes. So a student's decision to apply is not necessarily because of some unobservable component that makes them more likely to have access, but rather, because that is simply where lots of students apply. This large fraction of applications is less likely to introduce the sort of bias that would be of most concern.

Next, we perform two tests on the extent of selection. First, we find that students who apply to at least one more selective college are predicted to have greater access to less selective colleges than students who applied to only less selective colleges.²¹ This helps rule out selection on non-academic unobservables such as legacy status, athletics, or motivation. For example, if legacy status is a big reason a student is admitted into a selective college, they should have the same predicted probability of admission at less selective colleges as the non-legacy who only applied to only less selective colleges. We do not find this similarity in probabilities.

Second, we compare two students who are identical on observable characteristics with the exception that one student applies to many selective colleges and the other only applies to one or two. We then test whether these two types of students have different probabilities of acceptance. The latter group, who applies to very few colleges, frequently one college, uses variation in outcomes between students. The former group, who applies to many colleges uses variation in outcomes both between students and within students. It turns out that students who apply to many colleges have a higher average probability of acceptance than the students who apply to relatively few colleges, but only for most selective and selective colleges, which accounts for about 25% of ultimate enrollment. In other words, for 75% of the sample, there is no difference in the probability of acceptance between students

²⁰ Alternatively, we could use SAT and ACT scores of the student and compare it to the college to which they enroll. The main reason we avoid this alternative methodology is to be consistent with previous literature. In addition, we do not have detailed SAT and ACT college-level data for the 1992 cohort.

²¹ This is true at all selectivity levels for all students. The estimated difference is approximately 10 percentage points.

who apply to a few schools and those who apply to many schools. This is consistent with there being few unobservable differences between the students who apply to a few schools versus those who apply to many schools. Unfortunately, we cannot fully rule out this form of selection for the most selective and selective colleges.²²

5. Extent of Academic Undermatch

The purpose of this section is to document the full extent of academic undermatch. Our broadest analysis is best documented in Table 3. The rows of the matrix represent to which selectivity level a student has access. The columns of the matrix represent the college selectivity level to which a student enrolls. The matrix in Table 3 represents the entire picture of where students of varying abilities enroll.

The broadest statistic from the table is that 40.9 percent of students undermatch.²³ Also, 16.1 percent of students attend a college that is at least two selectivity levels below a level to which they have access.²⁴ The cells below the diagonal represent overmatched students. We estimate a sizeable amount of overmatch which is possible because our definition of access relies on a typical student's application set. That is, if the average student applies to one overmatched college (a reach) and is not admitted, then the predicted probability of admission to an overmatch is low. However, there exist many atypical students who apply to numerous overmatch colleges and, despite reaching for selective colleges, the act of applying to many colleges will increase the student's probability of admission to at least one overmatched college.²⁵

The undermatch statistics vary substantially by the colleges to which students have access to and colleges they ultimately enroll. The first row includes only students who are predicted to have access to *very selective* colleges. The results to follow should be taken into context in that these are the students with the highest academic credentials, but only account for an estimated 5.1 percent of the student body.

²² It is likely that selection issues bias estimated probabilities of acceptance upward. However, at the most selective and selective colleges, most students are far from the access threshold of 90 percent, so small biases are not likely to be a big concern.

²³ As a sensitivity test, we use more liberal definitions of access. We assume that students have access to a college selectivity level if they have an 80 percent chance of being accepted and then an 85 percent chance, as opposed to 90 percent. Results are presented in Appendix 5 and we find that 56.2 percent and 48.9 percent of students undermatch, using the 80 percent and 85 percent thresholds, respectively.

²⁴ We also estimate that conditional on college enrollment (excluding non-enrollees), the rate of undermatch is ____ percent and conditional on enrolling in a four-year college, the rate of undermatch is ____ percent.

²⁵ In both cohorts, overmatched students apply to more colleges than matched and undermatched students.

As the first cell indicates, 58.5 percent of those students enroll in a *very selective* college. In other words, they match. It immediately follows that 41.5 percent of these students undermatch. The bulk of students undermatch at either *selective* colleges (25.7 percent) or *somewhat selective* colleges (13.1 percent). Once accounting for the small percent of students who enroll in *nonselective* colleges, two-year colleges, or do not enroll at all, 15.8 percent of students have a substantial undermatch.

Nearly 20 percent of students are estimated to have access to *selective* colleges. Overall, relative to the most academically qualified students, these students have a greater undermatch rate of 47.3 percent and a similar substantial undermatch rate of 16 percent. In fact, 20.8 percent of students overmatch at the *most selective* colleges. However, 31.3 percent enroll in *somewhat selective* colleges. Also, 16 percent of students who have access to *selective* colleges enroll in *nonselective* colleges, two-year colleges, or no college at all.

As we move to the next most academically credentialed students, we see a dramatic shift in the type of undermatch. Students who are qualified to attend *somewhat selective* colleges undermatch 35.1 percent of the time, which is lower than the more credentialed students. However, 25.9 percent are substantial undermatches. Restated, 74 percent of the undermatch is substantial undermatch. In comparison, for the first two groups of students substantial undermatch represents 38 percent and 34 percent of total undermatch, respectively. As the Table 3 shows, for students who are qualified to attend *somewhat selective* colleges, the large undermatch is mainly driven by a large amount of students enrolling in two-year colleges.

Turning to students with access to *nonselective* colleges, there is also about 35 percent undermatch. The majority of students who undermatch enroll in two-year colleges, which implies a relatively small percent (24.3) of the undermatch being substantial undermatch. Interestingly, there is not much match but a great deal of overmatch.

The final group examined in Table 3 is students who are not predicted to have sufficient academic credentials to gain admission to a four-year college. They also account for nearly 50 percent of all students. This group is quite a bit different from previous groups and the only source of undermatch is not enrolling, which occurs 41.2 percent of the time.

6. Characteristics of an Undermatched Student

This section examines characteristics that are likely to be strong predictors of academic undermatch. Based on previous research, we focus on students' SES, race/ethnicity, parental education

and income, and high school urbanicity. These characteristics are not an exhaustive list of potential sources of undermatch, but we believe they are likely the most important indicators.

We first re-examine the extent of academic undermatch, as in Table 3, by comparing lower-SES and higher-SES students. Lower-SES students are defined to be below the median SES.²⁶ After presenting the undermatch matrix separately for lower-SES and higher-SES, we use regression analysis to test for statistical differences in undermatch by SES and also by the aforementioned characteristics. In the regressions, the outcome variable is an indicator of whether the student undermatches (equal to one if undermatched, zero otherwise). We use a linear probability model, but results are also consistent with non-linear specifications. In our analyses, we start with a sparse specification that regresses whether the student undermatches on the characteristics and then add controls. We believe the multiple specifications, from sparse to saturated, are informative because many statements that the literature and this research make are about unconditional relationships. Often times, apparent relationships disappear with the inclusion of certain control variables and if undermatch is to be addressed with policy, it is important to target the appropriate area. Finally, we also run specifications where the outcome variable equals one if the student has a substantial undermatch and zero otherwise.

6.1. Socioeconomic Status

Table 4 displays the differences in the extent of academic undermatch by SES. Lower-SES students undermatch 49.6 percent of the time whereas higher-SES students undermatch 34 percent of the time. Similarly, lower-SES students have substantial undermatch 22.7 percent of the time compared to 13.6 percent of the time for higher-SES students. Almost 50 percent of lower-SES students who have the option to enroll in two-year colleges do not enroll compared to 29 percent of higher-SES students. This is one of the biggest contributors to the aggregate differences in undermatch across SES levels. Also, lower-SES students have higher undermatch rates at each level of access.

Table 5 presents results on the statistical relationship between SES and academic undermatch. The omitted variable is SES quartile 4, the wealthiest quartile indicator. The first specification shows an unconditional 24 percentage point greater probability of being undermatched for SES quartile 1, relative to SES quartile 4. There are greater, but increasingly smaller, probabilities of being undermatched between the next two quartiles, relative to quartile 4 as well.

²⁶ NCES reports the SES quartiles, which are a weighted index of parental income, education, and occupation.

The second specification adds controls for academic achievement (GPA, AP/IB participation, SAT/ACT scores and participation) and the third specification adds controls for the student's race/ethnicity and urbanicity of the student's high school (rural, suburban, or urban). The coefficients on all SES quartile indicators remain fairly consistent in both specifications. The fourth specification uses the subsample of students who have access to at least a *nonselective* (four-year) college, but the results are relatively unchanged. This last result is a test that previous results, such as specification three, are not driven by people who choose the labor force and are labeled undermatch because we assumed they have access to a two-year college.

Specifications five, six, and seven present results similar to the first three specifications but instead use substantial undermatch as the outcome variable. A similar pattern arises in that students in lower SES quartiles are more likely to have substantial undermatch, regardless of the set of controls. However, the magnitudes of the coefficients are smaller than the left panel.

6.2. Gender, Race/Ethnicity, Parental Education and Income, High School Urbanicity

Table 6 displays results on the relationship between several student characteristics and academic undermatch.²⁷ In the first specification, which controls for the student's academic achievement, males are more likely to undermatch than females, black, Hispanic, and Asian students are less likely to undermatch than white students, rural high school students are more likely to undermatch than urban high school students, students whose parents have a high school degree or less and some college are more likely to undermatch than students whose parents have a college degree or more, and students whose parents have incomes of less than \$100,000 are more likely to undermatch than students whose parents have incomes of more than \$100,000.

Specification two adds controls for which selectivity level the student is predicted to have access and results are largely unchanged. Specification three excludes students who only have access to two-year colleges, in case there are substantial differences between these students and those eligible for four-year colleges, but again, similar estimates are attained. Across specifications, there is only marginal evidence that Hispanic students are less likely to undermatch than white students and marginal evidence that males are more likely to undermatch than females, but the other coefficients are relatively stable.

14

²⁷ We exclude student SES because it is a function of parents' education and income, which we are separately interested in.

Specifications four and five have results for the same regression but using substantial undermatch as the outcome variable. Most of the results are very similar to the left panel. The notable exception is that the coefficient on rural high school is not statistically different than zero, implying that high school location is not a good predictor of substantial undermatch.

6.3. Remarks on Students' Characteristics

Though none of the regressions show a causal relationship between undermatching and student characteristics, some interesting results appear, as well as some unanswered questions. As for race/ethnicity, black and Asian students are less likely to undermatch than white students. But these are for very different reasons. Asian students are less likely to undermatch because they have access to relatively selective colleges and are very likely to enroll in one of those selective colleges. Black students are estimated to have little access to selective colleges and so mechanically, they have less of an opportunity to undermatch.²⁸ In addition, research on affirmative action confirms that black students apply and are admitted to less selective colleges than their white counterparts (Long 2004). But why are Hispanic students less likely to undermatch than black students when excluding students with access to only two-year colleges? This remains an open question.

Also, students whose parents have a college education are much less likely to undermatch. This may be because relatively more educated parents have more information on the college going process. It could also mean that these students have stronger networks of friends and alumni, who may also provide information. Similarly, students who live in rural areas have fewer colleges nearby than students who live in urban or suburban areas. The lack of a nearby college may influence a student's desire to attend college and qualified non-enrollees increase the extent of undermatch. Rural students may also have a lack of information on college options, whereas an urban student may know several local options. Most of these stories are consistent with information playing an important role in undermatch.

7. Academic Undermatch Over Time

This section investigates whether the extent of undermatch has changed over time. We compare the 1992 cohort of graduating high school seniors with the previously estimated 2004 cohort. As

²⁸ Appendix 6 separately presents the matrices of college access and college choice for Asian, black, Hispanic, and white students.

mentioned, the direction of the change in undermatch is ambiguous and, consequently, an empirical question. Understanding the temporal changes and how these changes arise may shed light on future policy.

Similar to Table 3, the top panel of Table 7 displays the distribution of the 1992 cohort by which college selectivity level they had access to and which college selectivity level they enrolled in. The bottom panel calculates the difference (2004 cohort minus 1992 cohort) between the two cohorts. The broadest measure in the top panel states that 48.9 percent of students in the 1992 cohort undermatch. This implies that, over the 12 year span, there is an 8.0 percentage point (16.4 percent) reduction in academic undermatch.²⁹ The next broad statistic states that 19.8 percent of students experienced substantial undermatch in 1992, compared to 16.1 percent in 2004, which is a decrease in substantial undermatch of 3.6 percentage points (18.7 percent).³⁰

There have been decreases in both undermatch and substantial undermatch over the time span, but the details on where the reductions occur are masked in these aggregate statistics. As Table 7 also shows, there is an 11.7 percentage point increase in undermatch for students with access to the *most selective* category and 7.1 percentage point increase in substantial undermatch. This is the only academically credentialed group of students that have a large increase in undermatch over time, which is partially because of the increase in access. Among students who have access to *selective* colleges, 53.8 percent undermatch and 19.8 percent have substantial undermatch. These statistics decrease by 2004. There is relatively little change in the number of students who have access to *somewhat selective* colleges between 1992 and 2004. On the other hand, there is a large decrease in the number of undermatched students for those with access to both *nonselective* and two-year colleges. In fact, 56 percent of students who could have enrolled in two-year colleges in 1992 chose not to do so. In comparison, this statistic is 41.2 percent for the 2004 cohort (a 14.8 percentage point change). This may represent a change in student actions, with more students choosing to attend two-year schools in 2004 compared to 1992, or signify an expansion of outreach by the two-year colleges.

²⁹ We also estimate that conditional on college enrollment (excluding non-enrollees), the rate of undermatch is ____ percent and conditional on enrolling in a four-year college, the rate of undermatch is ____ percent. This implies that the decrease in undermatch over time is in part due to students not choosing the "no college" option.

³⁰ Recall, several colleges change selectivity levels over time. We repeat the analysis while excluding the 578 colleges that did move levels. Results are presented in Appendix 7. Overall, in both samples, undermatch is greater than previously estimated (63.5 percent in NELS and 52.8 percent in ELS). While the extent of undermatch is greater, the difference between the two cohorts is approximately the same.

The results in Table 7 do not provide any information on the student characteristics associated with undermatch beyond their academic qualifications, yet the decrease in undermatch over time could be concentrated in any type of student. To investigate this in a broad but meaningful way, Table 8 disaggregates the Table 7 results for students above and below the median SES. The bottom two panels of the table show how these numbers compare to the 2004 cohort. In 1992, 61.2 percent of lower-SES students undermatch whereas only 38.9 percent of higher-SES students undermatch. This implies that there was an 11.6 percentage point decrease in undermatch for lower-SES students and a 4.9 percent decrease for higher-SES students. Among lower-SES students, most of these decreases over time stem from students with access to *nonselective* and two-year colleges. Among higher-SES students, the decrease over time also comes from students with access to two-year colleges.³¹

7.1. Why Has Academic Undermatch Changed Over Time

This section investigates the mechanisms behind the documented change in academic undermatch over time. Generally speaking, there are several reasons undermatch may have become less prevalent between 1992 and 2004. First, student decisions may have changed. That is, students may have changed the way they apply to colleges and, conditional on being admitted, where they choose to enroll.³² Second, colleges may have changed their enrollment processes. For example, colleges may have become more selective, which has been documented over the last several decades (Hoxby 2009). As Appendices 1 and 2 indicates, *Barron's*, and consequently data employed in this paper, have seen an increase in college selectivity over the period of interest. However, many of the metrics used to estimate selectivity are a function of student decisions, such as applications and enrollment. Hence, it is impossible to isolate the effect of changing college selectivity on undermatching without considering student decisions. Therefore we focus on the student side of the problem.³³

³¹ Appendices 8 and 9 present results of regressions on the characteristics of an undermatched student, analogous to those in Tables 5 and 6, but using NELS data. There are no substantial changes in the predictors of being undermatched across the two cohorts.

³² Based on available data, application behavior did not change substantially. 43.2 percent of NELS students applied to one college (45.9 percent in ELS), 45.2 percent applied to 2-4 colleges (42.1 percent in ELS), and 11.6 percent applied to 5 or more (11.9 percent in ELS). These buckets, as provided in NELS, mask within bucket distributions.

³³ A third reason for the changes in undermatch is data differences. In NELS, at most three colleges are listed. We test the sensitivity of NELS restrictions by also restricting ELS to three applications. Appendix 10 displays results. Method 1 uses the first three applications listed. Method 2 chooses three random applications. Results of these sensitivity analyses are consistent with previous results.

To investigate where academic undermatch occurs in the student-college matching process, we decompose students who undermatch in each cohort into three parts. First, undermatch can occur because students do not apply to more selective colleges. Second, students may not be admitted to the colleges to which they apply, even if we predict them to be accessible. Theoretically, this should be a small portion of the undermatched. Yet, a reasonably qualified student may only apply to one very selective college when our accessibility estimates are based on observed behavior, which may include multiple applications to very selective colleges. In addition, estimation error contributes to this portion. Third, students may be admitted to a matched college, but choose not to enroll. Because we observe application, admission and enrollment decisions in the data, we can decompose the process to better understand where in the pipeline researchers and policymakers should focus their attention. We can also learn whether students' actions that contribute to undermatch have changed over the period of interest.

Figure 1 presents the results of this decomposition.³⁴ The left side of the bar chart uses all students in the 1992 cohort and shows that 91.6 percent of students undermatched because they did not apply to a college selectivity that matches their academic credentials. Approximately 1.9 percent of students applied to a matched or overmatched college but were not admitted. The residual 6.5 percent is from students who apply, are admitted, but choose not to enroll in a matched college.

The right side of the figure presents the same decomposition for the 2004 cohort and finds striking differences. Overall, 61.3 percent of students undermatched because they did not even apply to a matched college, which implies a dramatic 30 percentage point drop in undermatching at the college application stage between the 1992 and 2004 cohorts. Most of the decrease in students not applying to matched schools over this time is redistributed to students who are admitted to a matched college, but choose not to enroll (30.5 percent).

Figure 2 shows the decomposition in application, admission and enrollment by SES. We see important differences by SES: 55.5 percent of students above the median SES undermatch because they did not apply compared to 66.4 percent of students below the median SES. This means that students above the median SES had an 11 percentage point greater increase in applying to matched colleges over the twelve years dividing these two cohorts than lower-SES students. Figure 3 presents the same information by parental education, which looks very similar to student SES. Students whose parents

³⁴ We conduct sensitivity tests and rule out that the differences in the table across cohorts are driven by data differences. Results of the sensitivity tests are in Appendix 11. For example, we know in each cohort when a student applies to exactly zero or one college and can perform the decomposition on this subset of students.

have a college degree saw greater improvements in applying to matched colleges than students whose parents have no college degree.

The observed changes over time indicate that there has been a substantial increase in students applying to matched colleges, which may account for the corresponding decrease in undermatch. It is not particularly surprising that we see more applications to matched colleges because there have been substantial national, state, and institutional efforts to get more people to apply and enroll in college. Moreover, this time period corresponds to the rise of the internet, which dramatically changed the way students search for and apply to colleges.

8. Conclusion

This research has shown several important points. First, academic undermatch is pervasive; over 40 percent of students undermatch. Second, undermatch manifests itself in many ways. Sometimes students go to colleges just below what their academic credentials would predict, but quite often students enroll in colleges that are substantially below their measured academic achievements. Even among the most academically credentialed students, academic undermatch exists. However, almost mechanically, less credentialed students are much more likely to undermatch into two-year colleges or no college at all. Third, academic undermatch is more common among students from rural areas and low-SES families with relatively less educated parents. Finally, we find that undermatch has decreased between 1992 and 2004, in part because of changing student decisions, especially the decision to enroll in nonselective and two-year colleges, and in part because of changing college selectivity over this time period.

We view this paper as setting the stage for future research and policy on this topic. We have presented some much-needed evidence on undermatching, but many unanswered questions remain. First and foremost, what are the consequences of this substantial amount of undermatching? That is, how does undermatch affect student outcomes, such as college graduation, time-to-degree, and labor market earnings? Evidence on the answers to these questions should shape how much time and resources researchers and policy makers are willing to dedicate to ameliorating the undermatch phenomenon. Researchers can further the discussion by providing evidence on potential solutions to undermatch.³⁵ Why has undermatch decreased over time? Additional understanding of why the extent

³⁵ Caroline Hoxby and Sarah Turner have a large-scale project underway to assess strategies to reduce undermatch. Similarly, MDRC targets undermatching in the Chicago public high schools through its College Match Program.

of undermatch declined between 1992 and 2004, especially due to changes in student decision-making, may reveal more about the sources of undermatching.

Finally, what can we learn about the delicate interplay between academic match and overall fit between a student and a postsecondary choice. It is important to stress that, in many instances, the behavior labeled "academic undermatch" in this paper may be a good decision for the student. A good academic match between student and institution may result in a poor "fit" for the student for a variety of reasons that are not purely academic (e.g. financial factors, geography, field of study, extracurricular activities, student support systems, etc.). Attending a less selective college that very likely carries a smaller net price may offer many students an inexpensive way to determine if college is the right choice for them, thereby allowing non-completers to leave without excessive student loan debt for having explored postsecondary education. We know relatively little about this trade-off between match and fit and cost, and how it all relates to the probability of student success.

References

- Baum, S., Ma, J., & Payea, K. (2010). *Education pays: The benefits of education for individuals and society*. Trends in Higher Education Series. New York: The College Board.
- Baum, S., & Ma, J. (2011). *Trends in college pricing*. Trends in Higher Education Series. New York: The College Board.
- Bound, J., Lovenheim, M. F., & Turner, S. (2010). *Increasing time to baccalaureate degree in the United States* (Working Paper No. 15892). Cambridge, MA: National Bureau of Economic Research. Retrieved October 19, 2012, from http://www.nber.org/papers/w15892
- Bowen, W. G., & Bok, D. (1998). The Shape of the River: Long-Term Consequences of Considering Race in College and University Admissions. Princeton, NJ: Princeton University Press.
- Bowen, W.G., Chingos, M., & McPherson, M. (2009). *Crossing the finish line*. Princeton, NJ: Princeton University Press.
- Brewer, D.J., Eide, E.R., & Ehrenberg, R. (1999). Does it pay to attend an elite private college? Cross-cohort evidence on the effects of college type on earnings. *The Journal of Human Resources*, *34*(1), 104–123.
- Cabrera, A.F., & La Nasa, S. (2001). On the path to college: Three critical tasks facing America's disadvantaged. *Research in Higher Education*, 42(2), 119–150.
- Carnevale, A. P., & Rose, S. J. (2004). Socioeconomic status, race/ethnicity, and selective college admissions. In R. D. Kahlenberg (Ed.), *America's untapped resource: Low income students in higher education* (pp. 101-156). Washington, DC: Century Foundation Press.
- College Board. (2011). The College Keys Compact: Expanding Options for Low-Income Students. A Review of Barriers, Research and Strategies. New York: The College Board.
- Dillon, E., & Smith, J. (2009). *The determinants of mismatch between students and colleges*. (Unpublished working paper.) Ann Arbor, MI: University of Michigan.
- Hearn, J. C. (1991). Academic and nonacademic influence on the college destinations of 1980 high school graduates. *Sociology of Education*, 64(3), 158–71.
- Hill, C. B., & Winston, G. C. (2010). Low-income students and highly selective private colleges: Geography, searching, and recruiting. *Economics of Education Review*, 29(4), 495–503.
- Horn, L., & Carroll, C. D. (2006). *Placing college graduation rates in context: How 4-year college graduation rates vary with selectivity and the size of low-income enrollment* (Postsecondary Education Descriptive Analysis Report NCES 2007-161). Washington, DC: National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education.
- Hoxby, C. (1998). *The return to attending a more selective college: 1960 to the present.* (Unpublished manuscript). Cambridge, MA: Harvard University.
- Hoxby, C. (Ed.). (2004). *College decisions: The economics of where to go, when to go, and how to pay for it.* Chicago, IL: University of Chicago Press.
- Hoxby, C. (2009). The changing selectivity of American colleges. *Journal of Economic Perspectives*, 23(4), 95–118.
- Thomas, K. (1999). *The price of admission: Rethinking how Americans pay for college*. New York: Brookings Institution Press.
- Light, A., & Strayer, W. (2000). Determinants of college completion: School quality or student ability? *The Journal of Human Resources*, *35*(2), 299–332.
- Long, M. (2004). College applications and the effect of affirmative action. *Journal of Econometrics*, 121(1-2), 319–342.
- Long, M. (2008). College quality and early adult outcomes. *Economics of Education Review*, 27(5), 588–602.

- Manski, C. F., & Wise, D. A. (1983). *College choice in America*. Cambridge, MA: Harvard University Press.
- Pallais, A., & Turner, S. (2006). Opportunities for low-income students at top colleges and universities: Policy initiatives and the distribution of students. *National Tax Journal*, *59*(2), 357–386.
- Radford, A. (in press). *Divergent destinations: How social class shapes even top students' paths to college*. Chicago, IL: University of Chicago Press.
- Roderick, M., Nagaoka, J., Allensworth, E., Coca, V., Correa, M., & Stoker, G. (2006, April). From high school to the future: A first look at Chicago Public School graduates' college enrollment, college preparation, and graduation from four-year colleges. Chicago, IL: Consortium on Chicago School Research.
- Roderick, M., Nagaoka, J., Coca, V., Moeller, E., Roddie, K., Gilliam, J., & Patton, D. (2008, March). *From high school to the future: Potholes on the road to college*. Chicago, IL: Consortium on Chicago School Research.
- Roderick, M., Nagaoka, J., Coca, V., & Moeller, E. (2009, April). From high school to the future: Making hard work pay off. Chicago, IL: Consortium on Chicago School Research.
- Roderick, M., Coca, V., & Nagaoka, J. (2011). Potholes on the road to college: High school effects in shaping urban students' participation in college application, four-year college enrollment, and college match. *Sociology of Education*, 84(3), 178–211.
- Snyder, T. D., & Dillow, S. A. (2011). *Digest of education statistics 2010* (NCES 2011-015). Washington: National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education.
- Webber, D., & Ehrenberg, R. (2010). Do expenditures other than instructional expenditures affect graduation and persistence rates in American higher education? *Economics of Education Review*, 29(6), 947–958.

Table 1: Summary Statistics

	2004 Coh	ort of High Scho	ool Seniors (9,130 obs)	1992 Coho	1992 Cohort of High School Seniors (6,480 obs)				
<u>Variable</u>	Mean	Std. Dev.	Min.	Max.	Mean	Std. Dev.	Min.	Max.		
High School GPA ¹	2.80	0.81	0	4.59	14.03	28.00	0	104.06		
Participate in AP/IB	0.33	0.47	0	1	0.15	0.35	0	1		
SAT ²	1044	201	420	1600	920	202	400	1530		
ACT ³	20.27	4.52	9	34	20.95	4.39	4	35		
Male	0.48	0.50	0	1	0.51	0.50	0	1		
Race										
White	0.67	0.47	0	1	0.77	0.42	0	1		
Black	0.12	0.33	0	1	0.09	0.29	0	1		
Hispanic	0.12	0.33	0	1	0.09	0.28	0	1		
Asian	0.05	0.21	0	1	0.04	0.19	0	1		
Other	0.05	0.21	0	1	0.01	0.09	0	1		
Parents' Education										
High School or Less	0.24	0.42	0	1	0.26	0.44	0	1		
Some College or Two-Year	0.34	0.47	0	1	0.38	0.49	0	1		
Graduated College or More	0.42	0.49	0	1	0.27	0.44	0	1		
Parent's Income										
Less Than \$25,000	0.18	0.38	0	1	0.23	0.42	0	1		
\$25,000 - \$50,000	0.31	0.46	0	1	0.31	0.46	0	1		
\$50,001 - \$100,000	0.37	0.48	0	1	0.25	0.43	0	1		
More Than \$100,000	0.15	0.36	0	1	0.05	0.23	0	1		
Socioeconomic Status										
Quartile 1 (Lowest)	0.20	0.40	0	1	0.19	0.39	0	1		
Quartile 2	0.24	0.43	0	1	0.26	0.44	0	1		
Quartile 3	0.26	0.44	0	1	0.27	0.45	0	1		
Quartile 4 (Highest)	0.30	0.46	0	1	0.28	0.45	0	1		
High School Location										
Rural	0.20	0.40	0	1	0.34	0.47	0	1		
Suburban	0.53	0.50	0	1	0.43	0.50	0	1		
Urban	0.27	0.44	0	1	0.22	0.42	0	1		
High School Percent Free Lunch ⁴	19.93	16.66	0	95.17	20.06	19.69	0	100		

Notes: Data are from Education Longitudinal Study (2002) and students graduate high school in 2004. All results use sampling weights. Observations rounded to the nearest ten. Some students did not take the SAT or ACT. High school percent free lunch is not reported for many students.

^{1.} High School GPA in NELS is not in a traditional scale, but retains relative properties.

^{2.} Not everyone takes the SAT so there are only 4,020 obs in ELS and 2,150 obs in NELS.

^{3.} Not everyone takes the ACT so there are only 2,540 obs in ELS and 2,150 obs in NELS.

^{4.} Only 6,010 obs in ELS.

^{5. 1,090} students in NELS miss information on parent's education, family income, or high school percent free lunch.

Table 2: Institutional Characteristics by Selectivity Category

	Vom Calaatina	Coloativa	Solostivo	Namaalaatiiya	Two woon
	<u>Very Selective</u>	<u>Selective</u>	<u>Selective</u>	<u>Nonselective</u>	<u>Two-year</u>
Number of undergraduates*	1488	1185	888	631	488
Percent public	19.8	26.4	37.1	42.0	65.6
Average in-state tuition	\$21,185	\$14,742	\$10,800	\$8,370	\$4,500
Average SAT**	1301	1140	1026	943	932
Number of students graduating within					
150 percent of normal time***	80.7	62.5	48.0	39.5	37.9
Observations	162	277	595	293	1361

Source: IPEDS 2004.

^{*}Average full-time first-time degree/certificate seeking undergraduates.

^{** 158} very selective, 257 selective, 487 somewhat selective, 177 nonselective, and 59 two-year institutions report average SAT.

^{***}Using the NCES definition, complters include an eligible cohort member in a 4-year institution who finished a bachelor's degree at that same institution in 6 or fewer years and an eligible cohort member in a 2-year institution who completed an associate's degree at that same institution in 3 or fewer years.

Table 3: Extent of Academic Undermatching - College Access versus College Choice

Enrolled in:

Enrolled III											
			Somewhat				Total (by	Percent	Percent Substantial		
	Very Selective	Selective	Selective	Nonselective	Two-Year	No College	access)	Undermatch	Undermatch		
Very Selective	58.5	25.7	13.1	1.4	1.0	0.3	5.1	41.5	15.8		
Selective	20.8	31.9	31.3	4.5	8.6	2.9	19.7	47.3	16.0		
Somewhat Selective	6.0	21.5	37.4	9.2	21.0	4.9	16.1	35.1	25.9		
Nonselective	2.5	8.4	40.7	13.0	26.8	8.6	9.5	35.4	8.6		
Two-Year	1.1	2.6	9.5	6.2	39.4	41.2	49.7	41.2			
Total (by enrolled)	8.8	13.1	21.5	6.8	27.2	22.7	100.0	40.9	16.1*		

Notes: Table created using the 2004 cohort of graduating seniors and uses sample weights. College selectivity levels are determined by SATs, GPA, and acceptance rates of applicants and enrollees. Students access to college selectivity levels is predicted by their academic credentials (see Section 4 of text for details).

^{*}This statistic excludes students with access to two-year colleges since by definition they cannot have a substantial undermatch.

Access to:

Table 4: Extent of Academic Undermatching - College Access versus College Choice By Socioeconomic Status

Lower-SES Students

Enrolled in:

Emolica III											
			Somewhat				Total (by	Percent	Percent Substantial		
	Very Selective	Selective	Selective	Nonselective	Two-Year	No College	access)	Undermatch	Undermatch		
Very Selective	47.3	31.2	15.5	3.3	2.2	0.6	1.1	52.8	21.6		
Selective	14.6	25.4	34.9	6.1	14.1	4.9	10.8	60.0	25.1		
Somewhat Selective	4.0	16.1	29.5	12.0	30.1	8.3	10.8	50.4	38.4		
Nonselective	3.1	7.1	37.5	13.1	29.8	9.5	8.5	39.2	9.5		
Two-Year	0.3	1.3	6.0	5.7	37.7	49.1	68.9	49.1			
Total (by enrolled)	3.0	6.3	14.4	7.0	33.2	36.1	100.0	49.6	22.7*		

Higher-SES Students

Enrolled in:

			Somewhat				Total (by	Percent	Percent Substantial
	Very Selective	Selective	Selective	Nonselective	Two-Year	No College	access)	Undermatch	Undermatch
Very Selective	59.7	25.2	12.9	1.2	0.9	0.3	8.3	40.4	15.2
Selective	22.7	34.0	30.2	4.0	6.8	2.3	26.6	43.3	13.1
Somewhat Selective	6.9	23.7	40.7	8.0	17.3	3.4	20.2	28.7	20.7
Nonselective	2.1	9.2	42.8	13.0	24.9	8.0	10.3	32.9	8.0
Two-Year	2.3	4.7	15.1	7.0	42.1	28.8	34.6	28.8	
Total (by enrolled)	13.4	18.5	27.0	6.6	22.5	12.1	100.0	34.0	13.6*

Notes: Table created using the 2004 cohort of graduating seniors and uses sample weights. Lower-SES students are below the median SES and determined by a NCES' index of parental income, education, and occupation. College selectivity levels are determined by SATs, GPA, and acceptance rates of applicants and enrollees. Students access to college selectivity levels is predicted by their academic credentials (see Section 4 of text for details).

^{*}This statistic excludes students with access to two-year colleges since by definition they cannot have a substantial undermatch.

Table 5: Academic Undermatching by Socioeconomic Status

Linear Probability Model, Outcome Variable = 1 if Student Undermatches

<u>Variable</u>		Under	match		Subs	tantial Under	rmatch
SES quartile 1	(1) 0.242*** (0.017)	(2) 0.240*** (0.019)	(3) 0.257*** (0.019)	(4) 0.204*** (0.032)	(5) 0.137** (0.025)		(7) 0.146*** (0.026)
SES quartile 2	0.170*** (0.017)	0.169*** (0.018)	0.171*** (0.018)	0.157*** (0.026)	0.118** (0.019)	_	0.112*** (0.020)
SES quartile 3	0.101*** (0.016)	0.105*** (0.017)	0.106*** (0.017)	0.108*** (0.021)	0.084** (0.016)		0.082*** (0.016)
Constant	0.293*** (0.011)	0.431*** (0.029)	0.419*** -0.034	0.093 -0.129	0.103** (0.008)		0.15 (0.102)
Controls for Academic Achievement Controls for Race, Gender, and HS	No	Yes	Yes	Yes	No	Yes	Yes
Urbanicity Excluding Students With Access to Two-	No No	No No	Yes No	Yes Yes	No Yes	No Yes	Yes Yes
Year Colleges Observations	9,130	9,130	9,130	4,920	4,920	4,920	4,920
R-squared	0.033	0.074	0.083	0.062	0.021	0.045	0.053

Notes: Observations rounded to the nearest ten. Robust standard errors in parenthesis. *** means significant at 1% level, ** at 5%, and * at 10%. Undermatch is when a student enrolls in a college one selectivity level below where the student could enroll. Substantial undermatch is two selectivity levels below and excludes students with access to only two-year colleges, since they cannot have a substantial undermatch. Controls for academic achievement include GPA, AP/IB participation, SAT and ACT scores and participation dummies. SES is determined by a NCES' index of parental income, education, and occupation. SES quartile 4 is the omitted dummy variable.

Table 6: Academic Undermatching by Student Characteristics

Linear Probability Model, Outcome Variable = 1 if Student Undermatches

<u>Variable</u>		Undermatch)	Substantial Undermatch		
	(1)	(2)	(3)	(4)	(5)	
Male	0.027**	0.034***	0.017	0.020	0.014	
	(0.012)	(0.012)	(0.017)	(0.013)	(0.012)	
Black	-0.088***	-0.101***	-0.163***	-0.107***	-0.086***	
	(0.020)	(0.019)	(0.035)	(0.019)	(0.018)	
Hispanic	-0.052**	-0.063***	-0.008	0.030	0.030	
	(0.021)	(0.020)	(0.036)	(0.030)	(0.029)	
Asian	-0.083***	-0.081***	-0.056*	-0.054***	-0.047***	
	(0.025)	(0.023)	(0.030)	(0.019)	(0.018)	
Other Race	0.010	0.004	-0.047	0.010	-0.003	
	(0.028)	(0.028)	(0.040)	(0.031)	(0.030)	
HS Location - Rural	0.062***	0.050***	0.090***	0.018	0.029	
	(0.018)	(0.017)	(0.025)	(0.020)	(0.019)	
HS Location - Suburban	0.014	0.010	0.019	0.023	0.027*	
	(0.014)	(0.014)	(0.019)	(0.015)	(0.014)	
Parents' Educ HS or Less	0.142***	0.136***	0.109***	0.120***	0.117***	
	(0.018)	(0.017)	(0.027)	(0.024)	(0.023)	
Parents' Educ Some College	0.095***	0.094***	0.117***	0.078***	0.075***	
	(0.015)	(0.015)	(0.020)	(0.017)	(0.016)	
Parents' Income Less Than \$25,000	0.210***	0.194***	0.142***	0.062**	0.066**	
	(0.024)	(0.023)	(0.036)	(0.030)	(0.028)	
Parents' Income \$25,000 - \$50,000	0.189***	0.173***	0.176***	0.078***	0.085***	
	(0.020)	(0.020)	(0.026)	(0.020)	(0.019)	
Parents' Income \$50,001 \$100,000	0.119***	0.109***	0.119***	0.038**	0.040***	
	(0.018)	(0.017)	(0.021)	(0.015)	(0.015)	
Constant	0.329***	0.641***	1.315***	0.099	0.408***	
	(0.035)	(0.037)	(0.170)	(0.102)	(0.131)	
Controls for Academic Achievement	Yes	Yes	Yes	Yes	Yes	
including controls for selectivity level to which students have access to	No	Yes	Yes	No	Yes	
Excluding Students With Access to Two-Year Colleges	No	No	Yes	Yes	Yes	
Observations	9,130	9,130	4,920	4,920	4,920	
R-squared	0.093	0.161	0.118	0.060	0.122	

Notes: Observations rounded to the nearest ten. Robust standard errors in parenthesis. *** means significant at 1% level, ** at 5%, and * at 10%. Undermatch is when a student enrolls in a college one selectivity level below where the student could enroll. Substantial undermatch is two selectivity levels below and excludes students with access to only two-year colleges, since they cannot have a substantial undermatch. Controls for SAT and ACT participation dummies. White student is the omitted dummy variable as is urban, college educated parents, theparents income greater than \$100,000.

Access to:

Table 7: Extent of Academic Undermatching - College Access versus College Choice Changes Over Time - 1992 Cohort

Enrolled in:

	Emolica III.											
			Somewhat				Total (by	Percent	Percent Substantial			
	Very Selective	Selective	Selective	Nonselective	Two-Year	No College	access)	Undermatch	Undermatch			
Very Selective	70.2	21.2	4.5	1.6	0.0	2.6	2.4	29.8	8.7			
Selective	21.7	24.5	34.0	10.0	6.5	3.3	16.4	53.8	19.8			
Somewhat Selective	7.2	21.7	36.2	11.4	16.9	6.7	18.0	35.0	23.6			
Nonselective	4.2	10.0	29.3	12.8	26.1	17.6	19.1	43.7	17.6			
Two-Year	0.6	2.1	6.7	4.8	29.8	56.0	44.1	56.0				
Total (by enrolled)	7.6	11.3	20.8	8.2	22.2	29.9	100.0	48.9	19.8*			

Difference Between 2004 Cohort (2004 minus 1992)

Enrolled in:

			Somewhat				Total (by	Percent	Percent Substantial
	Very Selective	Selective	Selective	Nonselective	Two-Year	No College	access)	Undermatch	Undermatch
Very Selective	-11.7	4.5	8.7	-0.2	1.0	-2.3	2.7	11.7	7.1
Selective	-0.9	7.4	-2.7	-5.4	2.0	-0.4	3.3	-6.5	-3.8
Somewhat Selective	-1.2	-0.3	1.2	-2.2	4.1	-1.8	-2.0	0.1	2.3
Nonselective	-1.8	-1.6	11.4	0.2	0.7	-9.0	-9.6	-8.3	-9.0
Two-Year	0.5	0.5	2.8	1.4	9.6	-14.8	5.6	-14.8	
Total (by enrolled)	1.2	1.8	0.6	-1.5	5.0	-7.3	0.0	-8.0	-3.7*

Notes: Table created using the 1992 cohort of graduating seniors (n=6,490) and uses sample weights. College selectivity levels are determined by SATs, GPA, and acceptance rates of applicants and enrollees. Students access to college selectivity levels is predicted by their academic credentials (see Section 4 of text for details).

^{*}This statistic excludes students with access to two-year colleges since by definition they cannot have a substantial undermatch.

Table 8: Extent of Academic Undermatching - College Access versus College Choice Changes Over Time - 1992 Cohort

Lower-SES Students

Enrolled in:

Enfonce III.											
			Somewhat				Total (by	Percent	Percent Substantial		
	Very Selective	Selective	Selective	Nonselective	Two-Year	No College	access)	Undermatch	Undermatch		
Very Selective	59.6	34.0	0.0	0.0	0.0	6.5	0.6	40.5	6.5		
Selective	10.8	19.7	33.8	16.4	9.9	9.4	7.8	69.5	35.7		
Somewhat Selective	1.0	21.6	33.6	13.0	22.5	8.4	11.6	43.9	30.9		
Nonselective	2.0	6.6	21.7	13.5	30.7	25.5	17.8	56.2	25.5		
Two-Year	0.4	0.6	3.4	4.1	26.5	65.0	62.3	65.0			
Total (by enrolled)	1.9	5.8	12.5	7.7	25.3	46.8	100.0	61.2	29.0*		

Higher-SES Students

Enrolled in:

	Elifolied III.											
			Somewhat				Total (by	Percent	Percent Substantial			
	Very Selective	Selective	Selective	Nonselective	Two-Year	No College	access)	Undermatch	Undermatch			
Very Selective	71.5	19.6	5.0	1.8	0.0	2.2	3.8	28.5	8.9			
Selective	24.7	25.8	34.0	8.2	5.6	1.7	23.4	49.5	15.5			
Somewhat Selective	9.3	21.5	37.6	10.8	14.7	6.0	23.1	31.5	20.7			
Nonselective	5.8	12.5	34.7	12.2	22.9	11.9	20.2	34.8	11.9			
Two-Year	1.0	4.7	12.3	6.0	35.5	40.4	29.5	40.4				
Total (by enrolled)	12.1	15.7	27.5	8.7	19.8	16.2	100.0	38.9	15.8*			

Difference Between 2004 Cohort (2004 minus 1992) - Lower-SES Students

Enrolled in:

Enfonce in										
			Somewhat				Total (by	Percent	Percent Substantial	
	Very Selective	Selective	Selective	Nonselective	Two-Year	No College	access)	Undermatch	Undermatch	
Very Selective	-12.3	-2.8	15.5	3.3	2.2	-5.8	0.5	12.3	15.1	
Selective	3.8	5.7	1.2	-10.3	4.2	-4.5	3.0	-9.4	-10.6	
Somewhat Selective	3.0	-5.5	-4.1	-1.1	7.6	-0.1	-0.8	6.5	7.5	
Nonselective	1.1	0.5	15.8	-0.4	-1.0	-16.0	-9.3	-17.0	-16.0	
Two-Year	-0.1	0.7	2.6	1.6	11.2	-15.9	6.6	-15.9		
Total (by enrolled)	1.1	0.5	1.9	-0.7	7.9	-10.7	0.0	-11.6	-6.3*	

Difference Between 2004 Cohort (2004 minus 1992) - Higher-SES Students

Enrolled in:

Linonea III.									
			Somewhat				Total (by	Percent	Percent Substantial
	Very Selective	Selective	Selective	Nonselective	Two-Year	No College	access)	Undermatch	Undermatch
Very Selective	-11.8	5.6	7.9	-0.6	0.9	-1.9	4.5	11.8	6.3
Selective	-2.0	8.2	-3.8	-4.2	1.2	0.6	3.2	-6.2	-2.4
Somewhat Selective	-2.5	2.2	3.1	-2.8	2.6	-2.6	-2.9	-2.7	0.0
Nonselective	-3.7	-3.3	8.1	0.8	2.0	-3.9	-9.9	-1.9	-3.9
Two-Year	1.3	0.0	2.8	1.0	6.6	-11.6	5.1	-11.6	
Total (by enrolled)	1.3	2.8	-0.6	-2.1	2.7	-4.1	0.0	-4.9	-2.2*

Notes: Table created using the 1992 cohort of graduating seniors and uses sample weights. College selectivity levels are determined by SATs, GPA, and acceptance rates of applicants and enrollees. Students access to college selectivity levels is predicted by their academic credentials (see Section 4 of text for details). Lower-SES students are below the median SES and determined by a NCES' index of parental income, education, and occupation.

*This statistic excludes students with access to two-year colleges since by definition they cannot have a substantial undermatch.

:0:

Access to:

Access to:

Access to:

Cresc to.

Figure 1: Academic Undermatching in the College-Going Process by Cohort.

Notes: Figure created using the 1992 and 2004 cohorts of graduating seniors and uses sample weights. College selectivity levels are determined by SATs, GPA, and admission rates of applicants and enrollees. Students' access to college selectivity levels is predicted by their academic credentials.

^{*} The 1992 cohort provides the institutional identities of up to three college applications while the 2004 cohort provides their full set of college applications. We conduct sensitivity tests and rule out the explanation that the cross-cohort differences observed here are driven by these differences in the surveys.

Figure 2: Academic Undermatching in the College-Going Process by Cohort and SES.

Notes: Figure created using the 1992 and 2004 cohorts of graduating seniors and uses sample weights. College selectivity levels are determined by SATs, GPA, and admission rates of applicants and enrollees. Students' access to college selectivity levels is predicted by their academic credentials.

* The 1992 cohort provides the institutional identities of up to three college applications while the 2004 cohort provides their full set of college applications. We conduct sensitivity tests and rule out the explanation that the cross-cohort differences observed here are driven by these differences in the surveys.

Figure 3: Academic Undermatching in the College-Going Process by Cohort and Parental Education.

Notes: Figure created using the 1992 and 2004 cohorts of graduating seniors and uses sample weights. College selectivity levels are determined by SATs, GPA, and admission rates of applicants and enrollees. Students' access to college selectivity levels is predicted by their academic credentials.

^{*} The 1992 cohort provides the institutional identities of up to three college applications while the 2004 cohort provides their full set of college applications. We conduct sensitivity tests and rule out the explanation that the cross-cohort differences observed here are driven by these differences in the surveys.