ASME/AEE SUPPORTED REPORTS AND SCHOLARLY PRODUCTIVITY
Studies/Reports
1. "Perceptions: Campus Racial Climate" (1990)— Morris and Neal
2. "Minority Access and Financial Aid: Perceptions, Policies, and Issues" (Spring 1990) -
Morris and Neal
Published in the Journal of the College of Education at Eastern Illinois University
3. "Perceptions of an Undergraduate Student: Assessing the Status of Minorities in Higher
Education" (1991) - Slack, Morris. Neal and Boaz
4. "Perceptions of Institutional Attractiveness" (Case Study 2d) (Spring 1992) - Morris, Neal
and Knollenberg
5. "Perceptions of Academic Climate" (Case Study 2c) (Summer 1992) - Morris, Gumia and Neal
6. "A Demographic Comparison of Hispanic Students and Non-Hispanic Students in Illinois
Postsecondary Institutions" - Canabal and Neal
7. "A Demographic Comparison of Students with Disabilities and Students without Disabilities
in Illinois Postsecondary Institutions" - Canabal and Neal
8. "Comparative Perceptions by Transfer and Non-Transfer Students of Institutional Attractiveness"
9. "Perceptions by Undergraduate Students of Institutional Attractiveness at a Public Commuter
University" (A Case Study)
10. "Comparisons of Factors Relating to Student Perceptions of Institutional Attractiveness at
Commuter and Non-Commuter Institutions"
11. "Perceptions of Academic Climate at a Selected Illinois Community College"
12. "Perceptions of Institutional Attractiveness at a Selected Illinois Community College"
13. "An Assessment Tool for the Elementary School Academic Environment"
14. "An Assessment Tool for Community Colleges"
15. "An Assessment Tool for Faculty and Administrators at Community Colleges"
16. ASME Codebook for full data-set from 1990 survey

17. 1996 Survey Report – Illinois State University

5

Completed but not printed for distribution:
18 "Institutional Attractiveness and Student Retention" (Case Study 2a) (1992) - Morris, Gumia and Neal
19 "Perceptions of Academic Climate" (Case Study 2b)
20 "Minority Student Participation in Community Colleges" - Morris, Singley and Neal
21 "Student Perceptions of Social Climate and Academic Climate at an Illinois Community College" - Quinn, Morris and Neal
22 "Institutional Attractiveness: What is Important to Students"
23 Codebooks for each participating institution
24 Climate Studies as requested by institutions (three such studies involving surveys of students, faculty, and administrators have been completed.
Equity Assessment Excerpts
Vol. 1, No. 1. Academic Climate and Student Retention
Vol. 1, No. 2. Institutional Attractiveness at a Community College
Vol. 1, No. 3. Implications of Student Perceptions of Academic Climate: Diversity on College Campuses
Vol. 1, No. 4.	Factors that Influence a Student's Decision to Stay in College
Vol. 1, No. 5. Institutional Attractiveness: What is Important to Students? Vol. 1, No. 6. Faculty-of-Color: Experience in Their First Year
Vol. 1, No. 7. Student Perceptions of Social Climate and Academic Climate at an Illinois Community College
Vol. 1, No 8.	Minority Participation in Community Colleges
Vol. 2, No 1.	Perceptions of Counseling Services by Undergraduate Minority
Students at Predominantly White Institutions in Illinois
Vol. 2, No 2.	College Students' Labor Participation

Doctoral Dissertations -- based on ASME/AEE-collected data or using ASME/AEE Inventories
1. "Comparisons of Perceptions of College Campus Environment by Undergraduate Students at Eleven Illinois Universities" (August, 1992)
Ira L. Neal - Illinois State University
2. "Relationships Between Black Student Perceptions of Institutional Racial Climate and Selected Demographic and Institutional Attractiveness Variables" (December 1995)
Harold Pearl - Illinois State University
3. "Public Finance of Higher Education and Income Distribution: Some Evidence from the State of Illinois" (August 1993)
Seong Soo Lee - Illinois State University
4. "Differences Between Adult and Traditional College Students' Perceptions of Campus Climate and Race Relations" (August, 1994)
Laura Morgan - Northern Illinois University
5. "An Investigation of African-American Male Participation and Persistence in Traditional and Non-Traditional Higher Education Programs in a Selected Predominantly White Postsecondary Educational Institution in Illinois"
Verondo Tucker - Northern Illinois University
6. "Ebony in the Ivory Tower; Examining Perceptions of the Role of Campus Climate on the Graduation Rates of African-American Students at a Majority Institution" (1994)
Barbara Evans - University of Pittsburgh
7. "Racial Climate and Academic Climate at a Private Institution"
Paulette Dilworth - Emory University
8. 'The Effect of Mentoring Experiences on Retention of African American Faculty at Four Year Colleges and Universities (December 1995)
Gary Holland - Illinois State University
9. "The Relationship Between Satisfaction and Classroom Climate in Institutions of Higher Education" (May 1998)
Veverlyn Watson - Illinois State University
Doctoral Dissertations— facilitated or assisted by ASME/AEE staff and/or resources:
1. "Assessment of the Effects of a Paradigmatic Afro-Centric Inservice Program on Special Education Teachers" (August 1994)
Gwendolyn Johnson - Illinois State University
2. "Ethnic Socialization and Racial Identity in Biracial Adolescents" (1994) Joe Parks - Illinois State University

Masters’ Theses
1. "Developing a Model for Prediction Using Artificial Neural Networks: A Case Study on the
Application of Adaptive Resonance Theory to a Real World Prediction Problem' (1993)
Jeffrey L. Lehman - Illinois State University
2. "Perceptions of Selected Counseling Services by Undergraduate Minorities at Eleven
Predominantly White Institutions in Illinois" (1994)
Melony Haynes - Illinois State University Faculty/Staff Papers
1. "An Assessment of Institutional Attractiveness by Race/Ethnicity and Gender in a Midwestern Public Baccalaureate University" (1992)
Maria Canabal - Illinois State University Published in College Student Journal
2. "Perceptions by Black Students of Institutional Attractiveness at Selected Illinois Postsecondary Institutions" (unpublished)
Elizabeth Lewis - Illinois State University
3. "Implications of Student Perceptions of Academic Climate: Diversity on College Campuses" (Spring 1993)
Charles E. Moms and Jeanne B. Moms - Illinois State University
4. "Perceptions of Undergraduate Fine Arts Student Majors of Institutional Attractiveness at
Eleven Illinois Universities" (1994)
Alan Richardson - University of Kentucky
5. "Determinants and Possible Effects of College Students' Labor Force Participation" (1994)
Maria Canabal - Illinois State University
6. "Visions of the Future of Higher Education in Illinois: Change and its Implications for the
Hispanic Community" (1992)
Sal Valadez - Illinois State University
7. "The Current Status of Hispanics in Illinois Public Higher Education" (Fall 1993)
Sal Valadez - Illinois State University
8. "A Report on Latino Students Perception of Campus Climates" (Fall 1993) Sal Valadez - Illinois State University
9.	'The Future and its Implications for Education," (Spring 1994)
Sal Valadez - Illinois State University
10. "Hispanic and Non-Hispanic White Students Attending Institutions of Higher
Education in Illinois: Implications for Retention", College Student Journal, Vol. 29,
(June 1995)	Sal Valadez - Illinois State University

Graduate Student Papers

1. "An Investigation of Student Characteristics of Financial Aid Recipients and Non-Recipients
at a Public University" (Spring 1992)
 Yvonne Singley - Illinois State University
2. "Relationships Between University Support Services and Student Perceptions of Campus
Cultural Diversity"
Gwendolyn Johnson - Illinois State University
3. "Perceptions of Undergraduate African-American Students About the Importance of Academic Climate"
Gwendolyn Johnson - Illinois State University
Other faculty, staff, and students have received technical or logistical support from ASME/AEE staff or resources.
ASME/AEE inventories or studies are being facilitated in the states of PA, GA, NJ, CA, KY, CO, ND
May, 1998
