

Prediction of College GPA from New SAT Test Scores – A First Look

**A Paper Presented at the Annual Meeting of the
California Association for Institutional Research (CAIR)**

November 16, 2007

Sam Agronow, Coordinator

Roger Studley, Assistant Director

Admissions Research and Evaluation

University of California, Office of the President

ABSTRACT

Beginning in 2006 The College Board replaced its venerable SAT I Verbal and SAT I Math exams with a new SAT revamped to include assessments of Critical Reading, Math, and Writing. The new tests are presumably more achievement and performance oriented and, as a consequence, perhaps more predictive of college performance than the tests they replaced. Using the data from the entering freshman class of fall term 2006, the first entering freshman class to take the new SAT scores and complete one year in college, this paper, via linear multiple regression, examines the amount of variance in college GPA explained by the new SAT scores after controlling for a variety of other high school academic and demographic measures. In addition, the amount of variance explained by the new SAT exam scores is compared with the amount explained by the old SAT scores in the 2004 freshman cohort. The results of these analyses show that the new SAT Reasoning tests in 2006 (Critical Reading, Math, and Writing) appear to be a little more effective in the prediction of UC GPA than the corresponding older combination of SAT I Math, Verbal and SAT II Writing. The SAT Subject tests in 2006 were not necessarily more useful in the prediction of UC GPA than their corresponding SAT II subject exams were in 2004, with the exception of the SAT Math subject test for Engineering students.

PURPOSE

The College Board, under considerable pressure from key clients, including the University of California (UC), recently replaced its SAT I Verbal and SAT I Math scores with a new set of tests. The older tests, while not measuring “aptitude” per say were criticized for not assessing the skills that are taught in high school. The new SAT exams, introduced in 2006, assess Critical Reading skills, achievements in Mathematics, and Writing performance. The focus on achievement and performance embodied in the new exams lead many to hypothesize that the new measures will be more effective at predicting college performance compared with the older tests. Others, however, are concerned that aside from adopting the SAT Writing assessment (previously part of the SAT II), the changes made to the other SAT exams are minimal and will not lead to much greater prediction of college performance.

The recent completion of one year in college by the first entering freshman class (fall 2006) to take the new exams, allow us to examine the relative amount of variance explained by the new SATs in predicting college GPA compared to the old SATs, controlling for a wide variety of high school academic and demographic measures.

Geiser and Studley (2002), in a ground breaking study, examined the relative contributions of the SAT I, SAT II, and High School GPA in predicting UC College GPA. However, the data set for 2006 matriculants with 2007 UC GPA outcomes employed in this study became available to the authors just before the completion of this paper. Consequently, unlike Geiser and Studley, this is a *“first look”* at the relationships among these variables and not a comprehensive one.¹

¹ Note, for example, that at time this paper was prepared the 2006 data set did not allow for the proper identification of individual SAT Subject tests, other than those taken in Mathematics.

METHOD

A cohort of 33,356 freshmen completing the new SAT scores and entering college in fall 2006 was studied. UC GPA after one year, at the end-of-term in Spring 2007, was used as an outcome measure. Using linear multiple regression, the amount of variance in college GPA contributed to the SAT scores was examined after controlling for high school GPA, number of courses taken in high school in A-G subject areas, number of honors or AP courses taken in high school, Eligible in Local Context status (ELC), measures of socio-economic status (e.g., parent education, parent income), English or another first language spoken at home, gender, ethnicity, academic performance index (API) of high school, and participation in academic preparation (outreach programs) in high school.

The regression analyses for 2006 are compared with similar analyses for the 28,500 freshmen entering college in fall 2004, and who took the old SAT exams, in prediction of the UC GPA at end-of-term in Spring 2005. The relative contributions of the old vs. the new SAT scores to the prediction of college GPA are examined. Of particular interest is the comparison of the combination of old SAT I Verbal with the new SAT Critical Reading test and the old SAT I Math with the new SAT Math test. A comparison of the new SAT Writing exam with the old SAT II Writing test is also of interest. Other variables introduced into the regression analyses, High School GPA, and a wide variety of other high school performance and demographic variables, are important for evaluating whether the predictive effects of the various SATs are enhanced or are muted by the introduction of these additional controls.

Models/Analyses:

Linear multiple regression was employed to predict the first-year UC GPA. The predictor variables described above are identified as follows:

1. Weighted, Capped High School GPA
2. In 2004, SAT I Verbal. – In 2006, SAT Reasoning – Critical Reading
3. In 2004, SAT I Math – In 2006, SAT Reasoning – Math
4. In 2004, SAT II Writing – In 2006, SAT Reasoning – Writing
5. In 2004, SAT II Math – In 2006, SAT Subject Exam – Highest Score #1 (paired with SAT Math Subject exam in select analyses)
6. In 2004, SAT II Highest Third Test. - In 2006, SAT Subject Exam – Highest Score #2
7. Number of semesters of A-G courses, reported individually, plus total semesters of honors courses taken, and ELC status.
8. Parent Income, Parent Education, First Language Spoken, and missing variable indicators, Academic Performance Index (API), missing API variable, Gender (being Female) and Ethnic Group (8-groups, including foreign, with “White” as a reference group).

The regression Models tested combine the variables or sets of variables numbered above in order to evaluate the specific contributions, as follows:

Model 1: **1** (i.e., Weighted, capped high school GPA only)

Model 2: **2 + 3** (i.e., In 2004, SAT I Verbal, Math. In 2006, SAT Critical Reading, Math)

Model 3: **4** (i.e., In 2004, SAT II Writing. In 2006, SAT Writing)

Model 4: **2 + 3 + 4**

*Model 5: **4 + 5** (i.e., In 2004, SAT II Writing, Math. In 2006, SAT Writing, SAT Math Subject)

*Model 6: **4 + 5 + 6** (i.e., In 2004, SAT II Writing, Math, Third Score. In 2006, SAT Writing, SAT Math Subject Score, SAT Other Subject Score)

Model 7: **2+ 3 + 4 + 5 + 6**

Model 8: **7** (i.e., number of A-G Courses, reported individually, Honors Courses, ELC)

Model 9: **8** (i.e., Parent Income, Parent Education, First Language, API, Gender, Ethnic Group)

Model 10: **7+ 8**

Model 11: **1 + 2 + 3**

Model 12: **1 + 4**

Model 13: **1 + 2 + 3 + 4**

*Model 14: **1 + 2 + 4 + 5**

*Model 15: **1 + 2 + 3 + 4 + 5**

Model 16: **1 + 2 + 3 + 4 + 5 + 6**

Model 17: **1 + 7+ 8**

Model 18: **1 + 2 + 3 + 7+ 8**

Model 19: **1 + 4 + 7+ 8**

Model 20: **1 + 2 + 3 + 4 + 7+ 8**

*Model 21: **1 + 2 + 3 + 4 + 5 + 7+ 8**

Model 22: **1 + 2 + 3 + 4 + 5 + 6 + 7+ 8**

Note that in some models in 2006 designated with a *, variables 5 and 6 reflect the SAT subject exam in math plus another exam, 62% of matriculants took the SAT subject exam in math.

These models are compared in two sets of regressions for ALL matriculants who had a GPA after one year of UC enrollment, and for those in enrolled in Engineering. Engineering students, unlike

most other UC freshmen, take courses in that major in their first year. Moreover, it is expected that the relative weight of the SAT exams in the prediction of first year GPA will be different for Engineers compared with the general freshmen pool.

RESULTS

The detailed tables that follow this narrative show the results of these regression analyses, first for the UC system (Tables 1 and 3) and then for Engineers (Tables 5 and 7) systemwide.² Tables of simple Pearson Correlations also are also provided for each set of analyses (see Tables 2, 4, 6 and 8). The multiple-R-squares shown in the top rows of each regression table allow the comparison of the twenty-two Models in terms of the amount of variance explained in UC GPA.

Comparison of 2004 vs. 2006 prediction:

Notable in the regression tables is that all of the predictor variable groups (SAT scores, High School GPAs, classes taken, API, and demographics) add *more* variance to the prediction of college GPA in 2006 than they did in 2004. Thus, in order to examine the relative importance of various variables it is necessary to examine the gains in variance explained among the Models, using adjusted R-squares. Figure 1 summarizes the variance gained for the different Models.

Figure 1: Comparison of Variance Explained in Models (ALL STUDENTS)

Model	HS GPA	SAT & SAT Subject Tests					A-G, Hon, ELC	Demog, API	Adjusted R-Square		
		V/CR	M	W	S1/M	S2			2004	2006	2006 – 2004
	1	2	3	4	5	6	7	8	2004	2006	2006 – 2004
1	x								0.182	0.196	0.014
2		x	x						0.154	0.178	0.024
3			x						0.158	0.183	0.025
4		x	x	x					0.172	0.200	0.028
5			x	x					0.169	0.196	0.027
6			x	x	x				0.172	0.198	0.026
7		x	x	x	x	x			0.177	0.209	0.032
8							x		0.073	0.088	0.015
9								x	0.098	0.113	0.015
10							x	x	0.169	0.191	0.022
11	x	x	x						0.249	0.270	0.021
12	x			x					0.250	0.274	0.024
13	x	x	x	x					0.258	0.282	0.024
14	x	x		x	x				0.258	0.283	0.025
15	x	x	x	x	x				0.258	0.283	0.025
16	x	x	x	x	x	x			0.259	0.284	0.025
17	x						x	x	0.254	0.275	0.021
18	x	x	x				x	x	0.279	0.303	0.024
19	x			x			x	x	0.277	0.303	0.026
20	x	x	x	x			x	x	0.283	0.308	0.025
21	x	x	x	x	x		x	x	0.283	0.309	0.026
22	x	x	x	x	x	x	x	x	0.286	0.314	0.028

² The specific regression models for individual UC campuses are not available at the time of this writing. However, some related regression models by UC campus using 2006 data have been prepared for release in another venue. Please contact the authors (samuel.agronow@ucop.edu or roger.studley@ucop.edu) for additional information.

By comparing the differences between the Models in adjusted R-square we are able to examine whether High School GPA and the new SAT exams lend the same, more or less to the prediction of UC GPA in 2006 as they did in 2004 (see Figure 2):

Figure 2: DIFFERNCE in Adjusted R-Squares BETWEEN Models (ALL STUDENTS)

High School GPA

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
11 - 2	0.095	0.092	-0.003
13 - 4	0.086	0.082	-0.004
16 - 7	0.082	0.075	-0.007
17 - 10	0.085	0.084	-0.001

SAT I Verbal +Math (2004) vs. SAT Critical Reading + Math (2006)

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
4 - 3	0.014	0.017	0.003
7 - 6	0.005	0.011	0.006
11 - 1	0.067	0.074	0.007
13 - 12	0.008	0.008	0.000
18 - 17	0.025	0.028	0.003

SAT II Writing (2004) vs. SAT Reasoning Writing (2006)

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
4 - 2	0.018	0.022	0.004
13 - 11	0.009	0.012	0.003
19 - 17	0.023	0.028	0.005
20 - 18	0.004	0.005	0.001

SAT Verbal + Math + SAT II Writing (2004) vs. SAT Critical Reading +Math +Writing (2006)

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
13 - 1	0.076	0.086	0.010
20- 17	0.029	0.033	0.004

SAT II Math (2004) vs. SAT Math Subject Test (2006)

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
5 - 3	0.011	0.013	0.002
15 - 13	0.000	0.001	0.001
21 - 20	0.000	0.001	0.001

SAT II Math + Other Subject Test (2004) vs. Two SAT Subject Tests (2006)

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
7 - 4	0.005	0.009	0.004
16 - 13	0.001	0.002	0.001
22 - 20	0.003	0.006	0.003

Figure 3: Comparison of Variance Explained in ENGINEERING Models

Model	HS GPA	SAT & SAT Subject Tests					A-G, Hon, ELC	Demog, API	Adjusted R-Square		
		V/CR	M	W	S1/M	S2			2004	2006	2006 - 2004
	1	2	3	4	5	6	7	8	2004	2006	2006 - 2004
1	x								0.182	0.188	0.006
2		x	x						0.154	0.185	0.031
3			x						0.158	0.154	-0.004
4		x	x	x					0.172	0.194	0.022
5			x	x					0.169	0.210	0.041
6			x	x	x				0.172	0.216	0.044
7		x	x	x	x	x			0.177	0.219	0.042
8							x		0.073	0.107	0.034
9								x	0.098	0.102	0.004
10							x	x	0.169	0.185	0.016
11	x	x	x						0.249	0.268	0.019
12	x			x					0.250	0.245	-0.005
13	x	x	x	x					0.258	0.271	0.013
14	x	x		x	x				0.258	0.284	0.026
15	x	x	x	x	x				0.258	0.284	0.026
16	x	x	x	x	x	x			0.259	0.284	0.025
17	x						x	x	0.254	0.263	0.009
18	x	x	x				x	x	0.279	0.285	0.006
19	x			x			x	x	0.277	0.276	-0.001
20	x	x	x	x			x	x	0.283	0.287	0.004
21	x	x	x	x	x		x	x	0.283	0.297	0.014
22	x	x	x	x	x	x	x	x	0.286	0.299	0.013

Figure 4 provides the same information related to evaluating the contributions of the SAT and High School GPA variables for ENGINEERING students:

Figure 4: DIFFERNCE in Adjusted R-Squares BETWEEN ENGINEERING Models

High School GPA

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
11 - 2	0.095	0.083	-0.012
13 - 4	0.086	0.077	-0.009
16 - 7	0.082	0.065	-0.017
17 - 10	0.085	0.078	-0.007

SAT I Verbal +Math (2004) vs. SAT Critical Reading + Math (2006)

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
4 - 3	0.014	0.040	0.026
7 - 6	0.005	0.003	-0.002
11 - 1	0.067	0.080	0.013
13 - 12	0.008	0.026	0.018
18 - 17	0.025	0.022	-0.003

SAT II Writing (2004) vs. SAT Reasoning Writing (2006)

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
4 - 2	0.018	0.009	-0.009
13 - 11	0.009	0.003	-0.006
19 - 17	0.023	0.013	-0.010
20 - 18	0.004	0.002	-0.002

SAT Verbal + Math + SAT II Writing (2004) vs. SAT Critical Reading +Math +Writing (2006)

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
13 - 1	0.076	0.083	0.007
20- 17	0.029	0.024	-0.005

SAT II Math (2004) vs. SAT Math Subject Test (2006)

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
5 - 3	0.011	0.056	0.045
15 - 13	0.000	0.013	0.013
21 - 20	0.000	0.010	0.010

SAT II Math + Other Subject Test (2004) vs. Two SAT Subject Tests (2006)

Models Compared	GAIN in Adjusted R-Square		
	2004	2006	2006 - 2004
7 - 4	0.005	0.025	0.020
16 - 13	0.001	0.013	0.012
22 - 20	0.003	0.012	0.009

EVALUATION OF RESULTS

In reviewing the results presented in Figures 1 – 4 the following is observed:

- 1) In one-to-one comparisons, each predictor variable set in 2006 accounted for more variance in UC GPA than in 2004.
- 2) Relative to the other variables in the models, High School GPA accounts for less variance in the prediction of UC GPA in 2006 than it did in 2004. Also of note, in 2004 High School GPA (.182) compared with the SAT I Math + Verbal +SAT II Writing (.172) accounted for more variance in UC GPA. In contrast, in 2006 the combination of SAT Critical Reading + Math + Writing explained a little *more* variance (.200) in UC GPA than High School GPA (.196). This difference was even larger for Engineering students in 2006.
- 3) SAT Critical Reading + Math accounted for more variance in most models in 2006 than in the SAT I Verbal + Math did in 2004.
- 4) SAT Reasoning Writing accounted for more variance in most models in 2006 than in the SAT II Writing did in 2004 for all students, but not for Engineering students.
- 5) The combination of SAT Critical Reading + Math + Writing in 2006 contributed more than SAT Verbal + Math + SAT II Writing did to the prediction of UC GPA in 2004.
- 6) For Engineering students, the SAT Math Subject test in 2006 accounted for more variance in UC GPA than the SAT II Math test did in 2004. There was, however, little difference in this comparison for ALL students.

- 7) For Engineering students, the SAT Subject tests in 2006 accounted for more variance in UC GPA than the SAT II Subject tests did in 2004. Again, there was little difference in this comparison for ALL students.

Overall, the new SAT Reasoning tests in 2006 (Critical Reading, Math, and Writing) appear to be a little more effective in the prediction of UC GPA than the corresponding older combination of SAT I Math, Verbal and SAT II Writing. The SAT Subject tests in 2006 were not necessarily more useful in the prediction than in 2004, with the exception of the SAT Math subject test for Engineering students. This is our “first look”, additional work on the 2006 and 2004 data files may lead to more nuanced findings.

REFERENCE

Geiser, S. and Studley, R. UC and the SAT: Predictive validity and differential impact of the SAT I and SAT II at the University of California, *Educational Assessment*, 8(1), 1- 26.

University of California, Office of the President
A Comparison of SAT I and SAT II in Prediction of UC GPA after One Year of Matriculation

TABLE 1.

28,500 matriculants
Outcome: UC GPA After 1 Year Mean= 2.96

UC Systemwide: No exclusions

2004 Fall Freshman Entrants

	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6	Model 7	Model 8	Model 9	Model 10	Model 11
R-Square	0.182	0.154	0.158	0.172	0.169	0.172	0.177	0.074	0.099	0.169	0.249
Adjusted R-Square	0.182	0.154	0.158	0.172	0.169	0.172	0.177	0.073	0.098	0.169	0.249
Variables	B	Beta	p	B	Beta	p	B	Beta	p	B	Beta
Intercept	.2212	.000		1.2205	.000	1.4539	.000	1.1525	.000	1.228	.000
Weighted, Capped High School GPA	.7225	.427	.000								
SAT I Verbal			.0009 .126 .000			.0006 .087 .000			-.0001 -.009 .428		
SAT I Math			.0020 .306 .000			.0009 .136 .000			.0009 .128 .000		
SAT II Writing				.0025 .398 .000	.0015 .238 .000	.002 .326 .000	.0020 .311 .000	.0014 .221 .000			
SAT II Math						.001 .126 .000	.0007 .107 .000	.0006 .101 .000			
SAT II Highest Subject Score						.0004 .062 .000	.0003 .052 .000				
History/Social Science									-.0029 -.007 .244		
English									.0280 -.045 .000		
Mathematics									-.0078 -.022 .000		
Lab Science									.0057 .017 .005		
Language other than English									.0338 .114 .000		
Visual and Performing Arts									.0128 .072 .000		
College Preparatory Elective									.0005 .002 .674		
Total Semesters of Honors Courses									.0120 .138 .000		
Is ELC? (1=Yes, 0=No)									.2233 .150 .000		
Parent Income (with mean subs)									.0000 .019 .002	.0000 .017 .005	
Missing Parent Income? (1=Yes, 0=No)									.0405 .028 .000	.0362 .025 .000	
Highest Years of Parent Ed (with mean sub)									.0270 .140 .000	.0199 .103 .000	
Missing Parent Education? (1=Yes, 0=No)									.0368 .012 .046	.0277 .009 .119	
First Language Spoken (1=English, 3=Other)									.0152 .019 .007	.0077 .009 .159	
Number of Acad Prep Programs									.0082 .011 .123	-.0023 -.003 .653	
In Federal TRIO Program? (1=Yes, 0=No)									-.0170 -.004 .480	.0156 .004 .500	
In UC Sponsored Acad Prep.? (1=Yes, 0=No)									-.0413 -.020 .005	-.0677 -.033 .000	
API (2003)-with replacement									.0007 .106 .000	.0012 .163 .000	
Missing API? (1=Yes, 0=No)									-.0362 -.023 .000	-.0144 -.009 .107	
Female? (1=Yes, 0=No)									.1367 .108 .000	.1174 .092 .000	
American Indian/Alaskan? (1=Yes, 0=No)									-.1762 -.019 .001	-.1604 -.018 .001	
African American? (1=Yes, 0=No)									-.2816 -.073 .000	-.2117 -.055 .000	
Chicano/Latino? (1=Yes, 0=No)									-.2322 -.129 .000	-.2123 -.118 .000	
Asian, Filipino, Pac. Isle? (1=Yes, 0=No)									-.1609 -.124 .000	-.1727 -.134 .000	
Other Ethnic? (1=Yes, 0=No)									-.1159 -.024 .000	-.1140 -.023 .000	
Unknown/Decline to State? (1=Yes, 0=No)									-.0274 -.011 .075	-.0448 -.018 .003	
Foreign Visa? (1=Yes, 0=No)									-.0618 -.010 .078	-.0174 -.003 .608	

* White is Reference Group for Ethnicity

University of California, Office of the President
A Comparison of SAT I and SAT II in Prediction of UC GPA after One Year of Matriculation

TABLE 1.

UC Systemwide: No exclusions

2004 Fall Freshman Entrants

28,500 matriculants

Outcome: UC GPA After 1 Year

Mean= 2.96

	Model 12	Model 13	Model 14	Model 15	Model 16	Model 17	Model 18	Model 19	Model 20	Model 21	Model 22	
R-Square	0.251	0.258	0.258	0.258	0.259	0.255	0.280	0.278	0.284	0.284	0.287	
Adjusted R-Square	0.250	0.258	0.258	0.258	0.259	0.254	0.279	0.277	0.283	0.283	0.286	
Variables	B	Beta	p	B	Beta	p	B	Beta	p	B	Beta	p
Intercept	-1.1887	.000	.3240	.000	-.3088	.000	-.3175	.000	-.3533	.000	-.4981	.000
Weighted, Capped High School GPA	.5511	.326	.000	.5371	.317	.000	.5337	.316	.000	.5341	.316	.000
SAT I Verbal				.0009	.129	.000	.0009	.131	.000	.0008	.124	.000
SAT I Math				.0002	.031	.000	.0001	.013	.222	.0001	.010	.347
SAT II Writing	.0018	.280	.000	.0010	.161	.000	.0010	.159	.000	.0010	.156	.000
SAT II Math				.0002	.033	.000	.0001	.022	.036	.0001	.016	.143
SAT II Highest Subject Score										.0002	.033	.000
History/Social Science										.0010	.003	.655
English										-.0083	-.013	.018
Mathematics										.0011	-.003	.571
Lab Science										-.0014	-.004	.460
Language other than English										.0121	.041	.000
Visual and Performing Arts										.0041	.023	.000
College Preparatory Elective										.0010	.005	.346
Total Semesters of Honors Courses										.0010	.011	.074
Is ELC? (1=Yes, 0=No)										.0521	.035	.000
D A e c m a o d g i P a r e h p A P l	Parent Income (with mean subs)									.0000	.015	.007
Missing Parent Income? (1=Yes, 0=No)										.0359	.025	.000
Highest Years of Parent Ed (with mean sub)										.0156	.081	.000
Missing Parent Education? (1=Yes, 0=No)										.0210	.007	.211
First Language Spoken (1=English, 3=Other)										.0099	.012	.056
Number of Acad Prep Programs										-.0061	-.008	.211
In Federal TRIO Program? (1=Yes, 0=No)										.0228	.006	.299
In UC Sponsored Acad Prep.? (1=Yes, 0=No)										-.0563	-.028	.000
E G h e n n i d c e i r y * Foreign Visa?	API (2003)-with replacement									.0010	.147	.000
Missing API? (1=Yes, 0=No)										-.0426	-.027	.000
Female? (1=Yes, 0=No)										.0670	.053	.000
American Indian/Alaskan? (1=Yes, 0=No)										-.1449	-.016	.002
African American? (1=Yes, 0=No)										-.0884	-.023	.000
Chicano/Latino? (1=Yes, 0=No)										-.1358	-.075	.000
Asian, Filipino, Pac. Isle? (1=Yes, 0=No)										-.1400	-.108	.000
Other Ethnic? (1=Yes, 0=No)										-.0657	-.013	.011
Unknown/Decline to State? (1=Yes, 0=No)										-.0292	-.011	.038
Foreign Visa? (1=Yes, 0=No)										-.0455	-.008	.157

University of California, Office of the President
A Comparison of SAT I and SAT II in Prediction of UC GPA after One Year of Matriculation

TABLE 2. PEARSON CORRELATIONS

UC Systemwide: No exclusions

2004 Fall Freshman Entrants

28,500 matriculants
Outcome: UC GPA After 1 Year

Variables		UC GPA	HS GPA	SAT I and SAT II						Total Courses						ELC	Demographics - Academic Prep.						API		Gender - Ethnicity*													
				V	M	W	M	S	A	B	C	D	E	F	G		Income	M Inc.	Educ	M Educ	F lang	#Ac P.	Trio	UC Prep	Fem	Am Ind	Af Am	Ch/Lat	Asian	Other	Unk	For						
				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	
	1	UC GPA After 1-Year (Spring 2005)	1.00	.43	.38	.30	.40	.31	.24	.03	-.03	.03	.07	.13	.06	.00	.19	.18	.12	.10	.24	.03	-.11	-.10	-.07	-.13	.19	.03	.08	-.01	-.06	-.16	-.06	.00	.06	.02		
S A T	2	Weighted, Capped High School GPA	.43	1.00	.32	.33	.36	.37	.25	.02	-.04	.09	.12	.09	-.01	-.03	.44	.50	.05	.03	.12	.01	-.04	.01	-.04	.00	-.02	.00	.11	.00	-.10	-.11	.01	-.01	.03	.01		
	3	SAT I Verbal	.38	.32	1.00	.57	.81	.54	.42	.10	-.05	.05	.15	.22	.10	.06	.36	.09	.23	.20	.44	.07	-.28	-.21	-.16	-.22	.36	.10	-.08	.00	-.09	-.24	-.07	-.02	.11	-.03		
	4	SAT I Math	.30	.33	.57	1.00	.57	.87	.44	.04	-.00	.19	.27	.16	.04	.02	.35	.08	.18	.16	.37	.06	-.01	-.21	-.15	-.24	.42	.01	-.26	-.02	-.15	-.35	.19	-.02	.07	.09		
	5	SAT II Writing	.40	.36	.81	.57	1.00	.57	.42	.09	-.04	.07	.15	.25	.10	.06	.37	.10	.22	.19	.43	.06	-.22	-.19	-.15	-.22	.38	.08	.00	-.01	-.10	-.25	-.04	-.01	.10	-.01		
	6	SAT II Math	.31	.37	.54	.87	.57	1.00	.45	.02	-.01	.22	.29	.15	.03	.01	.37	.11	.16	.15	.34	.06	.01	-.19	-.13	-.21	.40	.02	-.24	-.02	-.15	-.32	.21	-.02	.06	.08		
	7	SAT II Highest Subject Score	.24	.25	.42	.44	.42	.45	1.00	.06	-.04	.09	.18	.09	.03	.01	.30	.11	.02	.05	.08	.02	.22	-.02	.00	-.04	.19	.00	-.07	-.03	-.14	.10	.02	-.05	.03	.10		
	8	History/Social Science	.03	.02	.10	.04	.09	.02	.06	1.00	.30	.12	.24	.15	.10	.06	.22	-.03	.04	.02	.08	-.01	-.02	-.01	-.04	-.03	.04	.14	-.01	.00	.00	-.05	-.03	.01	.01	.07		
C T o u r a s e l e s	9	English	-.03	-.04	-.05	.00	-.04	-.01	.04	.30	1.00	.23	.20	.10	.08	.07	.05	-.04	-.03	.00	-.02	.00	.07	.02	.01	-.01	.05	-.01	.01	-.01	.01	.00	.06					
	10	Mathematics	.03	.09	.05	.19	.07	.22	.09	.12	.23	1.00	.24	.18	.00	.03	.25	.04	-.01	-.01	.01	.01	.07	.04	.01	.03	.02	-.02	-.05	.00	-.02	-.04	.10	.00	.01	.03		
	11	Lab Science	.07	.12	.15	.27	.15	.29	.18	.24	.20	.24	1.00	.13	.00	-.03	.32	.03	.04	.01	.09	.01	.09	.01	.09	-.01	-.03	-.04	.12	.04	-.09	-.02	-.04	-.11	.14	.00	.00	.11
	12	Language other than English	.13	.09	.22	.16	.25	.15	.09	.15	.10	.18	.13	1.00	.03	.02	.19	-.04	.11	.07	.15	.03	-.06	-.08	-.06	-.10	.19	.09	.07	.00	-.03	-.09	.01	.01	.04	.00		
	13	Visual and Performing Arts	.06	-.01	-.10	.04	.10	.03	.03	.10	.08	.00	.00	.03	1.00	-.04	-.01	.08	.05	.04	.13	.01	-.08	-.06	-.06	-.07	.10	.04	.07	.01	-.03	-.07	.05	.00	.03			
	14	College Preparatory Elective	.00	-.03	.06	.02	.06	.01	.01	.06	.07	.03	-.03	-.02	-.04	1.00	.10	-.07	.03	.02	.05	.01	.00	.01	-.02	-.04	.05	.13	-.03	.01	-.02	-.05	.01	.02	.02			
	15	Total Semesters of Honors Courses	.19	.44	.36	.35	.37	.37	.30	.22	.05	.25	.32	.19	-.01	.10	1.00	.26	.03	.02	.10	.01	.05	.07	-.03	.06	-.02	-.01	-.02	-.05	-.06	.08	.00	.03	-.01			
D A e c m a o d g g P a r e h p	16	Is ELC? (1=Yes, 0=No)	.18	.50	.09	.08	.10	.11	.11	-.03	-.04	.04	.03	-.04	-.08	-.07	.26	1.00	-.07	-.04	-.07	-.01	.03	.10	.03	.13	-.27	-.12	.06	.01	-.03	.05	.00	-.01	-.02			
	17	Parent Income (with mean subs)	.12	.05	.23	.18	.22	.16	.02	.04	-.03	-.01	.04	.11	.05	.03	.03	-.07	1.00	.00	.38	-.01	-.25	-.16	-.11	-.17	.23	.13	-.03	.01	-.05	-.16	-.09	.00	.02	.02		
	18	Missing Parent Income? (1=Yes, 0=No)	.10	.03	.20	.16	.19	.15	.05	.02	-.00	-.01	.01	.07	.04	.02	.02	-.04	1.00	.21	.33	.18	-.12	-.07	-.13	.16	.08	-.06	.00	-.02	-.12	-.10	.00	.15	-.01			
	19	Highest Years of Parent Ed (with mean sub)	.24	.12	.44	.37	.43	.34	.08	.08	-.02	-.01	.09	.15	.13	.05	.10	-.07	.38	.21	1.00	.00	-.36	-.27	-.22	-.29	.39	.11	-.08	.01	-.02	-.36	-.07	.01	.07	.03		
	20	Missing Parent Education? (1=Yes, 0=No)	.03	.01	.07	.06	.06	.06	.02	-.01	-.00	.01	.01	.03	.01	.01	.01	-.01	-.33	.00	1.00	.05	-.04	-.02	-.03	.06	.02	-.04	-.01	.00	-.05	-.02	.00	.16	.00			
	21	First Language Spoken (1=English, 3=Other)	-.11	-.04	-.28	-.01	-.22	.01	.22	-.02	.07	.07	.09	-.06	-.08	.00	.05	.03	-.25	-.18	-.36	-.05	1.00	.17	.13	.18	-.10	.11	.03	-.06	-.10	.17	.36	.02	-.09	.13		
	22	Number of Acad Prep Programs	-.10	.01	-.21	-.21	-.19	-.19	-.02	-.01	.02	.04	-.01	-.08	-.06	-.01	.07	.10	-.16	-.12	-.27	-.04	.17	1.00	.33	.58	-.31	-.06	.07	-.01	.09	.23	-.03	.01	-.04	-.02		
E t G e n n i c d e i r y	23	In Federal TRIO Program? (1=Yes, 0=No)	-.07	-.04	-.16	-.15	-.15	-.13	.00	-.04	.01	.01	-.03	-.06	-.04	-.02	-.03	.03	-.11	-.07	-.22	-.02	.13	.33	1.00	.16	-.18	-.03	.04	-.01	.05	.16	-.01	-.01	-.03	-.02		
	24	In UC Sponsored Acad Prep.? (1=Yes, 0=No)	-.13	.00	-.22	-.24	-.21	-.04	-.03	-.01	.03	-.04	-.10	-.07	-.04	.06	.13	-.17	-.13	-.29	-.03	.18	.58	1.00	-.37	-.10	.05	-.02	.08	.26	-.01	.00	-.05	-.02	.00			
	25	API (2003)-with replacement	.19	-.02	.36	.42	.38	.40	.19	.04	-.01	.02	.12	.19	.10	.05	.02	-.27	.23	.16	.39	.06	-.10	-.31	-.18	-.37	1.00	.16	-.07	-.01	-.07	-.30	.11	-.01	.06	.04		
	26	Missing API? (1=Yes, 0=No)	.03	.00	-.10	.01	.08	-.02	.00	.14	.05	-.02	.04	.09	.04	.13	.00	-.12	.13	.08	.11	.02	-.11	-.06	-.03	-.10	.16	1.00	-.01	.00	.03	-.01	-.11	.01	.03	.07		
	27	Female? (1=Yes, 0=No)	.08	.11	-.08	-.26	.00	-.24	-.07	-.01	-.01	-.05	-.09	.07	.07	-.03	-.01	.06	-.03	-.06	-.08	-.04	.03	.07	.04	.05	-.07	-.01	1.00	.01	.02	.05	-.02	.01	.00	-.01		
	28	American Indian/Alaskan? (1=Yes, 0=No)	-.01	.00	.00	-.02	-.01	-.02	-.03	.00	.01	-.00	-.02	.00	.01	.01	-.02	.01	.01	.00	.01	.01	-.06	-.01	-.01	-.02	-.01	.01	1.00	-.01	-.03	-.06	-.01	-.02	-.01			
	29	African American? (1=Yes, 0=No)	-.06	-.10	-.09	-.15	-.10	-.15	-.14	.00	-.01	-.02	-.04	-.03	-.02	-.05	-.05	-.03	-.05	-.02	-.02	-.00	-.10	.09	.05	.08	-.07	.03	.02	-.01	1.00	-.07	-.13	-.02	-.04	-.02		
E t G e n n i c d e i r y	30	Chicano/Latino? (1=Yes, 0=No)	-.16	-.11	-.24	-.35	-.25	-.32	.10	-.05	-.01	-.04	-.11	-.09	-.07	-.05	-.06	.05	-.16	-.12	-.36	-.05	.17	.23	.16	.26	-.30	-.01	.05	-.03	-.07	1.00	-.33	-.05	-.11	-.04		
	31	Asian, Filipino, Pac. Isle? (1=Yes, 0=No)	-.06	.01	-.07	.19	-.04	.21	.02	-.03	.01	.10	.14	-.01	-.05	.01	.08	.00	-.09	-.10	-.07	-.02	.36	-.03	-.01	-.01	.11	-.11	-.02	-.06	-.13	-.33	1.00	-.11	-.21	-.09		
	32	Other Ethnic? (1=Yes, 0=No)	.00	-.01	-.02	-.02	-.01	-.02	-.05	.01	.01	.00	.00	.01	.00	.02	.00	-.00	.00	-.00	.01	.00	.02	.01	.00	-.01	.01	.01	-.01	-.02	-.05	-.11	1.00	-.03				
	33	Unknown/Decline to State? (1=Yes, 0=No)	.06	.03	.11	.07	.10	.06	.03	.01	.00	.01	.00	.04	.03	.02																						

University of California, Office of the President

A Comparison of SAT Reasoning and SAT Subject Exams in Prediction of UC GPA after One Year of Matriculation

TABLE 3.

33,356 matriculants (except as noted)

Outcome: UC GPA After 1 Year Mean = 2.9

UC Systemwide: No exclusions

2006 Fall Freshman Entrants

* White is Reference Group for Ethnicity.

University of California, Office of the President
A Comparison of SAT Reasoning and SAT Subject Exams in Prediction of UC GPA after One Year of Matriculation

TABLE 3.

33,356 matriculants (except as noted)

Outcome: UC GPA After 1 Year

Mean= 2.97

UC Systemwide: No exclusions

2006 Fall Freshman Entrants

	Model 12	Model 13	Model 14	Model 15	Model 16	Model 17	Model 18	Model 19	Model 20	Model 21	Model 22	
R-Square	0.274	0.282	0.283	0.283	0.284	0.276	0.304	0.303	0.309	0.310	0.314	
Adjusted R-Square	0.274	0.282	0.283	0.283	0.284	0.275	0.303	0.303	0.308	0.309	0.314	
Variables	B	Beta	p	B	Beta	p	B	Beta	p	B	Beta	p
Intercept	-1.736	.000	-.2474	.000	-.3402	.000	-.3450	.000	-.1925	.000	.1496	.001
Weighted, Capped High School GPA	.5286	.327	.000	.5110	.316	.000	.5256	.319	.000	.4957	.306	.000
SAT Reasoning Critical Reading				.0009	.139	.000	.0007	.105	.000	.0007	.104	.000
SAT Reasoning Math				.0001	.022	.000	.0000	.008	.498	.0001	-.017	.017
SAT Reasoning Writing	.0019	.302	.000	.0012	.183	.000	.0011	.166	.000	.0011	.174	.000
SAT Subject Highest Score 1 (Math as noted)				.0005	.075	.000	.0004	.070	.000	-.0001	-.018	.011
SAT Subject Highest Score 2					(Math Subj, n=20,563)		(Math Subj, n=20,563)		.0006	.097	.000	
History/Social Science									-.0008	-.002	.643	.0003
English									.0026	.005	.299	.0051
Mathematics									.0028	-.009	.069	-.0046
Lab Science									.0039	-.013	.015	-.0056
Language other than English									.0136	.050	.000	.0104
Visual and Performing Arts									.0034	.021	.000	.0020
College Preparatory Elective									.0038	-.023	.000	-.0039
Total Semesters of Honors Courses									.0033	.038	.000	-.0020
Is ELC? (1=Yes, 0=No)									.0417	.029	.000	.0274
Parent Income (with mean subs)									.0000	.026	.000	.0000
Missing Parent Income? (1=Yes, 0=No)									.0461	.030	.000	.0273
Highest Years of Parent Ed (with mean sub)									.0124	.067	.000	.0053
Missing Parent Education? (1=Yes, 0=No)									.0395	.016	.002	.0272
First Language Spoken (1=English, 3=Other)									-.0015	-.002	.738	.0100
Number of Acad Prep Programs									-.0075	-.008	.187	-.0009
In Federal TRIO Program? (1=Yes, 0=No)									-.0475	-.013	.012	-.0392
In UC Sponsored Acad Prep.? (1=Yes, 0=No)									-.0254	-.010	.087	-.0149
API (2005)-with replacement									.0349	.145	.000	.0221
Missing API? (1=Yes, 0=No)									-.0606	-.041	.000	-.0515
Female? (1=Yes, 0=No)									.0524	.043	.000	.0796
American Indian/Alaskan? (1=Yes, 0=No)									-.0524	-.006	.190	-.0518
African American? (1=Yes, 0=No)									-.1537	-.043	.000	-.0920
Chicano/Latino? (1=Yes, 0=No)									-.1571	-.094	.000	-.1229
Asian, Filipino, Pac. Isle? (1=Yes, 0=No)									-.1440	-.118	.000	-.1321
Other Ethnic? (1=Yes, 0=No)									-.1126	-.024	.000	-.0686
Unknown/Decline to State? (1=Yes, 0=No)									-.0141	-.005	.323	-.0251
Foreign Visa? (1=Yes, 0=No)									-.1189	-.023	.000	-.0887

University of California, Office of the President
A Comparison of SAT Reasoning and SAT Subject Exams in Prediction of UC GPA after One Year of Matriculation

TABLE 4. PEARSON CORRELATIONS

UC Systemwide: No exclusions

2006 Fall Freshman Entrants

33,356 matriculants

Outcome: UC GPA After 1 Year

Variables		UC GPA	HS GPA	SAT Reasoning & SAT Subject					Total Courses					ELC	Demographics - Academic Prep.							API		Gender - Ethnicity*													
				CR	M	W	S1	S2	A	B	C	D	E	F	G	Income	M Inc.	Educ	M Educ	F lang	#Ac P.	Trio	UC Prep	Fem	Am Ind	Af Am	Ch/Lat	Asian	Other	Unk	For						
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34		
	1	UC GPA After 1-Year (Spring 2007)	1.00	.44	.41	.33	.43	.28	.39	.04	-.02	.07	.08	.16	.07	-.03	.22	.18	.15	.12	.25	.05	-.13	-.09	-.09	-.10	.22	.03	.07	.01	-.08	-.17	-.06	-.01	.07	.01	
S A T	2	Weighted, Capped High School GPA	.44	1.00	.35	.36	.39	.33	.43	.03	-.05	.16	.16	.11	.01	-.02	.44	.49	.06	.06	.14	.01	-.04	.02	-.03	-.01	.02	.02	.10	.00	-.10	-.11	.01	-.02	.05	.02	
	3	SAT Reasoning Critical Reading	.41	.35	1.00	.58	.79	.47	.67	.10	-.05	.11	.15	.22	.10	.03	.38	.12	.23	.20	.42	.08	-.24	-.16	-.14	-.17	.35	.09	-.06	.01	-.11	-.24	-.04	-.03	.10	-.02	
	4	SAT Reasoning Math	.33	.36	.58	1.00	.61	.57	.74	.05	-.01	.28	.29	.18	.04	-.01	.37	.10	.20	.16	.37	.07	-.01	-.15	-.14	-.18	.40	.01	-.25	-.01	-.17	-.35	.21	-.05	.06	.10	
	5	SAT Reasoning Writing	.43	.39	.79	.61	1.00	.46	.65	.10	-.04	.14	.17	.27	.10	.03	.39	.12	.25	.19	.43	.07	-.19	-.15	-.15	-.17	.38	.09	.00	.01	-.11	-.26	.00	-.03	.09	.01	
	6	SAT Subject Highest Score 1	.28	.33	.47	.57	.46	1.00	.76	.05	.02	.20	.23	.12	.02	-.03	.37	.14	.06	.08	.12	.04	.23	-.02	-.05	-.04	.20	.02	-.12	-.02	-.19	.03	.08	-.07	.04	.11	
	7	SAT Subject Highest Score 2	.39	.43	.67	.74	.65	.76	1.00	.07	.00	.24	.31	.19	.04	-.02	.45	.16	.16	.14	.31	.07	.06	-.10	-.11	-.13	.35	.00	-.15	.01	-.16	-.22	.14	-.06	.07	.11	
	8	History/Social Science	.04	.03	.10	.05	.10	.05	.07	1.00	.18	.07	.16	.12	.06	.03	.21	-.04	.06	.03	.09	.00	-.02	-.01	-.03	-.02	.07	.18	.00	.00	-.01	-.05	-.04	.00	.02	.09	
C To ou r a s i l e s	9	English	-.02	-.05	-.05	-.01	-.04	.02	.00	.18	1.00	.09	.09	.01	.04	.05	-.01	-.04	-.01	-.01	-.01	-.01	.06	.03	.02	.01	.00	.09	-.01	.00	.01	.00	.00	.01	.00	.08	
	10	Mathematics	.07	.16	.11	.28	.14	.20	.24	.07	.09	1.00	.22	.11	-.02	-.02	.28	.11	.02	.00	.05	-.01	.08	.05	.01	.02	.03	-.05	-.07	-.01	-.04	-.08	.12	-.02	.00	.04	
	11	Lab Science	.08	.16	.15	.29	.17	.23	.31	.16	.09	.22	1.00	.11	-.02	-.07	.31	.05	.05	.02	.10	.01	.11	.03	-.01	-.02	.13	.05	-.07	-.01	-.05	-.13	.15	-.01	.01	.12	
	12	Language other than English	.16	.11	.22	.18	.27	.12	.19	.12	.01	.11	.11	1.00	.01	-.01	.20	-.02	.13	.09	.18	.03	-.07	-.04	-.06	-.07	.22	.09	.07	.01	-.04	-.12	.00	.01	.03	.01	
	13	Visual and Performing Arts	.07	.01	.10	.04	.10	.02	.04	.06	.04	-.02	-.02	.01	1.00	.07	.00	-.07	.06	.03	.14	.01	-.09	-.05	-.04	-.06	.10	.05	.08	.01	-.02	-.06	.04	-.00	.02	.03	
	14	College Preparatory Elective	-.03	-.02	.03	-.01	.03	-.03	-.02	.03	.05	-.02	-.07	-.01	-.07	1.00	.06	-.04	.02	.02	.03	.01	.01	.02	-.03	-.01	.05	.13	-.02	.01	.02	-.03	.01	.02	-.00	.01	
	15	Total Semesters of Honors Courses	.22	.44	.38	.37	.39	.37	.45	.21	-.01	.28	.31	.20	.00	.06	1.00	.25	.04	.04	.12	.01	.06	.07	-.03	.04	-.01	.02	-.01	-.01	-.06	.09	-.02	.03	.02		
D A g g R a p e h p	16	Is ELC? (1=Yes, 0=No)	.18	.49	.12	.10	.12	.14	.16	-.04	-.04	.11	.05	-.02	-.07	1.00	.25	1.00	-.05	-.02	-.06	-.01	.02	.10	.04	.11	-.25	-.13	.05	.00	-.02	.06	-.01	.00	.01	-.02	
	17	Parent Income (with mean subs)	.15	.06	.23	.20	.25	.06	.15	.06	-.01	.02	.05	.13	.06	.02	.04	-.05	1.00	.02	.40	-.01	-.25	-.12	-.10	-.13	.26	.13	-0.3	.00	-.04	-.16	-.09	.00	.01	.02	
	18	Missing Parent Income? (1=Yes, 0=No)	.12	.06	.20	.16	.19	.08	.14	.03	-.01	.00	.02	.09	.03	.02	.04	-.02	1.00	.19	.43	-.18	-.09	-.07	-.10	.18	.10	-.07	.00	-.03	-.12	-.10	-.01	.14	-.01	.05	
	19	Highest Years of Parent Ed (with mean sub)	.25	.14	.42	.37	.43	.12	.31	.09	-.01	.05	.10	.18	.14	.03	.12	-.06	.40	.19	1.00	.00	-.35	-.21	-.19	-.22	.42	.13	-.07	.01	-.02	-.35	-.07	.00	.06	.05	
	20	Missing Parent Education? (1=Yes, 0=No)	.05	.01	.08	.07	.07	.04	.07	.00	-.01	-.01	.01	.03	.01	.01	.01	-.01	.43	.00	1.00	.04	-.05	-.03	-.04	.07	.03	-.05	.00	-.01	-0.6	-.01	.00	.14	.01		
	21	First Language Spoken (1=English, 3=Other)	-.13	-.04	-.24	-.01	-.19	.23	.06	-.02	.06	.08	.11	-.07	-.09	.01	.06	.02	-.25	-.18	-.35	-.04	1.00	.14	.10	.12	-.14	-.12	.01	-.06	-.11	.16	.34	.02	-.08	.15	
	22	Number of Acad Prep Programs	-.09	.02	-.16	-.15	-.15	-.02	-.10	-.01	.03	.05	.03	-.04	-.05	.02	.07	.10	-.12	-.09	-.21	-.05	.14	1.00	.36	.56	-.30	-.06	.07	.19	-.01	.00	-.03	-.02			
E t G h e n n i d c e i r y *	23	In Federal TRIO Program? (1=Yes, 0=No)	-.09	-.03	-.14	-.14	-.15	-.05	-.11	-.03	.02	.01	-.01	-.06	-.04	-.03	.04	-.10	-.07	-.19	-.03	.10	.36	1.00	.12	-.22	-.05	.03	-.01	.06	.11	-.01	-.01	-0.2	-.01		
	24	In UC Sponsored Acad Prep.? (1=Yes, 0=No)	-.10	-.01	-.17	-.18	-.17	-.04	-.13	-.02	.01	.02	-.02	-.07	-.06	-.01	.04	.11	-.13	-.10	-.22	-.04	.12	.56	.12	1.00	-.33	-.08	.04	-.01	.06	.21	-.03	-.00	-.03	-.03	
	25	API (2005)-with replacement	.22	.02	.35	.40	.38	.20	.35	.07	.00	.03	.13	.22	.10	.05	.01	-.25	.26	.18	.42	.07	-.14	-.30	-.22	-.33	1.00	.27	-.05	.01	-.09	-.34	.10	-.01	.05	.06	
	26	Missing API? (1=Yes, 0=No)	.03	.02	.09	.01	.09	-.02	.00	.18	.09	-.05	.05	.09	.05	.13	-.02	-.13	.13	.10	.13	.03	.12	-.06	-.05	-.08	-.27	1.00	-.01	.01	.02	-.03	-.11	.00	.04	.08	
	27	Female? (1=Yes, 0=No)	.07	.10	-.06	-.25	.00	-.12	-.15	.00	-.01	-.07	-.07	.08	-.02	-.01	.05	-.03	-.07	-.07	-.05	.01	.07	.03	.04	-.05	-.01	1.00	.00	.03	.05	-.02	.01	-.01	-.02		
	28	American Indian/Alaskan? (1=Yes, 0=No)	.01	.00	.01	-.01	.01	-.02	-.01	.00	.00	-.01	-.01	.01	.01	.01	-.01	.00	.00	.01	.00	.00	-.06	-.01	-.01	-.02	-.01	-.01	-.01	-.01	-.01	-.01	-.01	-.01			
	29	African American? (1=Yes, 0=No)	-.08	-.10	-.11	-.17	-.11	-.19	-.16	-.01	.01	-.04	-.05	-.04	-.02	-.02	-.06	-.02	-.04	-.03	-.02	-.01	-.11	.07	.06	.06	-.09	-.02	-.01	-.02	-.04	-.02	-.02				
E t G h e n n i d c e i r y *	30	Chicano/Latino? (1=Yes, 0=No)	-.17	-.11	-.24	-.35	-.26	.03	-.22	-.05	.00	-.08	-.13	-.12	-.06	-.03	-.06	.06	.06	-.16	-.12	-.35	-.06	.16	.19	.11	.21	-.34	-.03	.05	-.03	-.07	1.00	-.36	-.06	-.09	-.05
	31	Asian, Filipino, Pac. Isle? (1=Yes, 0=No)	-.06	.01	-.04	.21	.00	.08	.14	-.04	.00	.12	.15	.00	-.04	.01	.09	-.01	.09	-.10	-.07	-.01	.34	-.01	-.01	-.03	.10	-.11	-.02	-.06	-.15	-.36	-.01	-.18	-.10		
	32	Other Ethnic? (1=Yes, 0=No)	-.01	-.02	-.03	-.05	-.03	-.07	-.06	.00	.01	-.02	-.01	.01	.02	.00	-.02	.00	.00	-.01	.00	.00	.02	.00	.00	.00	-.01	.00	.01	-.01	-.02	-.06	-.11	1.00	-.03	-.02	
	33	Unknown/Decline to State? (1=Yes, 0=No)	.07	.05	.10	.06	.09	.04	.07	.02	.00	.00	.01	.03	.02	.00	.03	.01	.01	.14	.06	.14	-.08	-.03	-.02	-.03	.05	.04	-.0								

University of California, Office of the President
A Comparison of SAT I and SAT II in Prediction of UC GPA after One Year of Matriculation

TABLE 5.

3,253 matriculants
Outcome: UC GPA After 1 Year Mean= 2.86

UC Systemwide: ENGINEERING

2004 Fall Freshman Entrants

	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6	Model 7	Model 8	Model 9	Model 10	Model 11
R-Square	0.193	0.152	0.114	0.161	0.169	0.175	0.178	0.087	0.087	0.168	0.255
Adjusted R-Square	0.193	0.152	0.113	0.160	0.169	0.175	0.177	0.084	0.082	0.161	0.255
Variables	B	Beta	p	B	Beta	p	B	Beta	p	B	Beta
Intercept	-.3197	.005	.6753	.000	1.4987	.000	.6895	.000	.733	.000	.6094
Weighted, Capped High School GPA	.8215	.440	.000								
SAT I Verbal			.0025	.315	.000				.0008	.105	.001
SAT I Math			.0008	.110	.000				.0000	-.005	.862
SAT II Writing				.0023	.337	.000	.0011	.159	.000	.0008	.116
SAT II Math							.0002	.304	.000	.0020	.262
SAT II Highest Subject Score								.0014	.186	.000	.0006
History/Social Science								.0006	.096	.000	.0006
English											.0029
Mathematics											-.054
Lab Science											.005
Language other than English											-.049
Visual and Performing Arts											.007
College Preparatory Elective											.400
Total Semesters of Honors Courses											.003
Is ELC? (1=Yes, 0=No)											.000
Parent Income (with mean subs)											.0211
Missing Parent Income? (1=Yes, 0=No)											.049
Highest Years of Parent Ed (with mean sub)											.007
Missing Parent Education? (1=Yes, 0=No)											.036
First Language Spoken (1=English, 3=Other)											.767
Number of Acad Prep Programs											.005
In Federal TRIO Program? (1=Yes, 0=No)											.430
In UC Sponsored Acad Prep.? (1=Yes, 0=No)											.350
API (2003)-with replacement											.0000
Missing API? (1=Yes, 0=No)											.034
Female? (1=Yes, 0=No)											.057
American Indian/Alaskan? (1=Yes, 0=No)											.0699
African American? (1=Yes, 0=No)											.046
Chicano/Latino? (1=Yes, 0=No)											.013
Asian, Filipino, Pac. Isle? (1=Yes, 0=No)											.0551
Other Ethnic? (1=Yes, 0=No)											.036
Unknown/Decline to State? (1=Yes, 0=No)											.017
Foreign Visa? (1=Yes, 0=No)											.315

* White is Reference Group for Ethnicity

University of California, Office of the President
A Comparison of SAT I and SAT II in Prediction of UC GPA after One Year of Matriculation

TABLE 5.

3,253 matriculants

Outcome: UC GPA After 1 Year

Mean = 2.86

UC Systemwide: ENGINEERING

2004 Fall Freshman Entrants

	Model 12	Model 13	Model 14	Model 15	Model 16	Model 17	Model 18	Model 19	Model 20	Model 21	Model 22	
R-Square	0.224	0.257	0.257	0.261	0.265	0.262	0.279	0.267	0.279	0.282	0.286	
Adjusted R-Square	0.223	0.256	0.256	0.260	0.263	0.255	0.272	0.260	0.272	0.275	0.278	
Variables	B	Beta	p	B	Beta	p	B	Beta	p	B	Beta	p
Intercept	-5348	.000	-.9469	.000	-.9469	.000	-1.0756	.000	-1.1383	.000	-1.1654	.000
Weighted, Capped High School GPA	.6778	.363	.000	.6122	.328	.000	.6122	.328	.000	.6101	.327	.000
SAT I Verbal				.0001	.017	.494	.0001	.017	.494	.0000	.001	.958
SAT I Math				.0018	.235	.000	.0011	.132	.000	.0010	.123	.000
SAT II Writing	.0013	.191	.000	.0003	.043	.111	.0002	.035	.203	.0002	.029	.282
SAT II Math				.0018	.235	.000	.0010	.137	.000	.0008	.113	.000
SAT II Highest Subject Score							.0005	.073	.000			
History/Social Science												
English												
Mathematics												
Lab Science												
Language other than English												
Visual and Performing Arts												
College Preparatory Elective												
Total Semesters of Honors Courses												
Is ELC? (1=Yes, 0=No)												
Parent Income (with mean subs)												
Missing Parent Income? (1=Yes, 0=No)												
Highest Years of Parent Ed (with mean sub)												
Missing Parent Education? (1=Yes, 0=No)												
First Language Spoken (1=English, 3=Other)												
Number of Acad Prep Programs												
In Federal TRIO Program? (1=Yes, 0=No)												
In UC Sponsored Acad Prep.? (1=Yes, 0=No)												
API (2003)-with replacement												
Missing API? (1=Yes, 0=No)												
Female? (1=Yes, 0=No)												
American Indian/Alaskan? (1=Yes, 0=No)												
African American? (1=Yes, 0=No)												
Chicano/Latino? (1=Yes, 0=No)												
Asian, Filipino, Pac. Isle? (1=Yes, 0=No)												
Other Ethnic? (1=Yes, 0=No)												
Unknown/Decline to State? (1=Yes, 0=No)												
Foreign Visa? (1=Yes, 0=No)												

University of California, Office of the President
A Comparison of SAT I and SAT II in Prediction of UC GPA after One Year of Matriculation

TABLE 6. PEARSON CORRELATIONS

UC Systemwide: ENGINEERING

2004 Fall Freshman Entrants

3,253 matriculants
Outcome: UC GPA After 1 Year

Variables		UC GPA	HS GPA	SAT I and SAT II					Total Courses							ELC	Demographics - Academic Prep.							API		Gender - Ethnicity*										
				V	M	W	M	S	A	B	C	D	E	F	G		Income	M Inc.	Educ	M Educ	F lang	#Ac P.	Trio	UC Prep	Fem	Am Ind	Af Am	Ch/Lat	Asian	Other	Unk	For				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34			
1	UC GPA After 1-Year (Spring 2005)	1.00	.44	.30	.38	.34	.40	.30	.02	.00	.07	.17	.09	.02	.02	.20	.19	.11	.09	.20	.03	.01	.06	.04	.10	.20	.02	.03	-.03	-.08	-.19	.03	.00	.03	.07	
2	Weighted, Capped High School GPA	.44	1.00	.34	.33	.40	.38	.28	.01	-.04	.07	.11	.09	.02	.02	.42	.50	.04	.05	.13	.01	-.03	.02	-.03	-.01	.00	.04	.15	-.03	-.07	-.10	.02	-.01	.05	-.01	
S A T	3 SAT I Verbal	.30	.34	1.00	.60	.80	.57	.45	.07	-.05	.06	.19	.23	.07	.10	.38	.12	.25	.19	.43	.09	-.24	-.15	-.11	-.21	.36	.09	-.03	-.02	-.07	-.26	-.02	.00	.11	-.03	
	4 SAT I Math	.38	.33	.60	1.00	.63	.85	.53	.04	-.01	.14	.26	.19	.04	.10	.32	.06	.23	.17	.40	.05	-.00	-.18	-.12	-.25	.47	-.01	-.11	-.02	-.12	-.38	.18	-.03	.09	.08	
	5 SAT II Writing	.34	.40	.80	.63	1.00	.63	.47	.06	-.05	.08	.20	.26	.08	.10	.38	.14	.23	.18	.43	.06	-.16	-.13	-.10	-.20	.39	.06	.04	-.04	-.07	-.26	.03	-.02	.12	-.01	
	6 SAT II Math	.40	.38	.57	.85	.63	1.00	.56	.03	-.00	.16	.29	.18	.03	.09	.35	.08	.22	.16	.37	.04	-.02	-.16	-.12	-.22	.46	-.03	-.10	-.04	-.14	-.35	.20	-.03	.06	.09	
	7 SAT II Highest Subject Score	.30	.28	.45	.53	.47	.56	1.00	.06	-.05	.07	.25	.09	.03	.04	.30	.09	.07	.08	.17	.04	.20	-.04	.00	-.10	.28	-.01	-.04	-.06	-.13	.00	.06	-.06	.04	.11	
	8 History/Social Science	.02	.01	.07	.04	.06	.03	.06	1.00	.35	.19	.34	.19	.12	.10	.20	-.04	.02	-.02	.06	-.02	.03	-.01	-.02	-.04	.03	.17	.01	-.01	.00	-.05	.01	.02	.00	.14	
	9 English	.00	-.04	-.05	-.01	-.05	-.00	.05	.35	1.00	.30	.27	.14	.09	.10	.02	-.05	-.08	-.05	-.05	-.03	.10	.01	.01	.00	-.02	.04	.00	.00	-.01	.00	.02	.05	-.02	.14	
C o u t r a s e l e s	10 Mathematics	.07	.07	.06	.14	.08	.16	.07	.19	.30	1.00	.30	.24	.03	.08	.17	.00	-.01	.00	.01	.03	.03	.06	.01	.02	.04	.02	.01	.00	-.02	.05	.04	.02	-.01	.12	
	11 Lab Science	.17	.11	.19	.26	.20	.29	.25	.34	.27	.30	1.00	.16	.02	.02	.31	-.01	.05	.01	.14	-.01	.09	-.03	-.02	-.07	.17	.08	.00	.00	-.04	-.15	.12	.01	.00	.21	
	12 Language other than English	.09	.09	.23	.19	.26	.18	.09	.19	.14	.24	.16	1.00	.02	.03	.20	-.01	.11	.05	.16	.04	-.06	-.06	-.03	-.09	.19	.07	.04	.01	-.09	.01	.02	.04	.02		
	13 Visual and Performing Arts	.02	.02	.07	.04	.08	.03	.03	.12	.09	.03	.02	.02	1.00	-.05	.04	-.04	.05	.03	.07	-.02	-.05	.00	-.03	-.03	.04	.01	.05	.04	.00	-.06	.01	-.02	.00	.01	
	14 College Preparatory Elective	.02	.02	.10	.10	.09	.04	.10	.10	.08	.02	.03	-.05	1.00	.20	-.05	.03	.00	.08	-.02	.02	.02	-.03	-.05	.10	.12	-.02	-.01	-.01	-.07	.08	.01	.01	.03		
	15 Total Semesters of Honors Courses	.20	.42	.38	.32	.38	.35	.30	.20	.02	.17	.31	.20	.04	.20	1.00	.21	.05	.05	.13	.02	.03	.05	-.02	.02	-.05	-.07	.09	.00	.04	-.06					
	16 Is ELC? (1=Yes, 0=No)	.19	.50	.12	.06	.14	.08	.09	-.04	-.05	.00	-.01	-.01	-.04	-.05	.21	1.00	-.05	-.03	-.08	-.02	-.02	.09	.05	.11	-.27	-.12	.10	-.03	-.02	.06	-.02	.01	.04	-.04	
D A e c m a o d g g P a r e h p	17 Parent Income (with mean subs)	.11	.04	.25	.23	.23	.22	.07	.02	-.08	-.01	.05	.11	.05	.03	.05	-.05	1.00	-.01	.38	-.02	-.24	-.14	-.10	-.15	.24	.09	-.01	-.01	-.04	-.16	-.05	-.02	.01	.05	
	18 Missing Parent Income? (1=Yes, 0=No)	.09	.05	.19	.17	.18	.16	.08	-.02	-.05	.00	.01	.05	.03	.00	.05	-.03	-.01	1.00	.19	.31	-.18	-.09	-.06	-.13	.16	.07	-.06	.00	-.00	-.11	-.10	.00	.14	-.02	
	19 Highest Years of Parent Ed (with mean sub)	.20	.13	.43	.40	.43	.37	.17	.06	-.05	.01	.14	.16	.07	.08	.13	-.08	.38	.19	1.00	-.03	-.31	-.23	-.19	-.27	.39	.06	-.03	.00	.00	-.37	-.02	.02	.07	.03	
	20 Missing Parent Education? (1=Yes, 0=No)	.03	.01	.09	.05	.06	.04	.04	-.02	-.03	.03	-.01	.04	-.02	-.02	.02	-.02	.31	-.03	1.00	-.06	-.04	-.03	-.03	.04	.02	-.03	.01	.02	-.05	-.04	-.01	.21	-.02		
	21 First Language Spoken (1=English, 3=Other)	-.01	-.03	-.24	.00	-.16	.02	.20	.03	.10	.03	.09	-.06	-.05	.02	.03	.02	-.24	-.18	-.31	-.06	1.00	.13	.08	.15	-.02	-.13	.03	-.05	-.07	.14	.33	.00	-.09	.16	
	22 Number of Acad Prep Programs	-.06	.02	-.15	-.18	-.13	-.16	-.04	-.01	.01	.06	-.03	-.06	.00	.02	.05	-.09	-.14	-.09	-.23	-.04	-.13	1.00	.30	.58	-.27	-.06	.09	-.02	.08	.22	-.02	.02	-.03		
	23 In Federal TRIO Program? (1=Yes, 0=No)	-.04	-.03	-.11	-.12	-.10	-.12	.00	-.02	.01	.01	-.02	-.03	-.03	-.02	.05	-.10	-.06	-.19	-.03	-.08	.30	1.00	.15	-.16	-.03	.05	-.01	.01	.19	-.04	-.02	.04	-.02		
E t G h e n n i c e r y	24 In UC Sponsored Acad Prep.? (1=Yes, 0=No)	-.10	-.01	-.21	-.25	-.20	-.22	-.10	-.04	-.00	.02	-.07	-.09	-.03	-.05	.02	-.11	-.15	-.27	-.03	-.03	.15	.58	1.00	-.36	-.09	.08	-.02	.08	.08	.25	-.02	.01	-.05	.05	
	25 API (2003)-with replacement	.20	.00	.36	.47	.39	.46	.28	.03	-.02	.04	.17	.19	.04	.10	.04	-.27	.24	.16	.39	.04	-.02	-.27	-.16	-.36	1.00	.09	-.05	-.02	-.06	-.30	.16	-.02	.03	.05	.05
	26 Missing API? (1=Yes, 0=No)	.02	.04	.09	-.01	.06	-.03	-.01	.17	.04	.02	.08	.07	.01	.12	.03	-.12	.09	.07	.06	.02	-.13	-.06	-.03	-.09	.09	1.00	.01	-.02	.01	.01	-.10	-.02	.01	.11	
	27 Female? (1=Yes, 0=No)	.03	.15	-.03	-.11	.04	-.10	-.04	.01	.00	.01	.00	.04	.05	-.02	.06	.10	1.00	-.06	-.03	-.03	.03	.09	.05	.08	-.05	.01	1.00	.00	.00	.04	.01	.02	.00	.02	
	28 American Indian/Alaskan? (1=Yes, 0=No)	-.03	-.03	-.02	-.02	-.04	-.04	-.06	-.01	.00	.00	.00	.01	.04	-.01	-.02	-.03	-.01	1.00	.00	.00	.01	-.05	-.02	-.01	-.02	-.02	.00	1.00	-.01	-.02	-.06	-.01	-.02	-.01	
	29 African American? (1=Yes, 0=No)	-.08	-.07	-.07	-.12	-.07	-.14	-.13	.00	-.01	-.02	-.04	-.01	.00	-.01	-.05	-.02	-.04	-.00	1.00	.00	.02	-.07	.08	.01	.08	-.06	-.01	1.00	-.05	-.13	-.02	-.03	-.02		
	30 Chicano/Latino? (1=Yes, 0=No)	-.19	-.10	-.26	-.38	-.26	-.35	-.00	-.05	.00	-.05	-.15	-.09	-.06	-.07	-.07	.06	-.16	-.11	-.37	1.00	.14	.22	.19	.25	-.30	.01	.04	-.02	.05	1.00	-.35	-.04	-.09	-.05	
E t G h e n n i c e r y	31 Asian, Filipino, Pac. Isle? (1=Yes, 0=No)	.03	.02	-.02	.18	.03	.20	.06	.01	.02	.04	.12	.01	-.01	.08	.09	-.02	-.05	-.10	-.02	-.04	.33	-.02	-.04	-.02	.06	.16	-.10	.01	-.06	.13	-.35	1.00	-.11	-.25	-.14
	32 Other Ethnic? (1=Yes, 0=No)	.00	-.01	.00	-.03	-.02	-.03	-.06	.02	.05	.02	.01	.02	-.02	.01	.00	-.01	.01	-.02	-.00	.02	.01	.00	1.00	-.02	-.02	.01	-.04	-.11	1.00	-.03					
	33 Unknown/Decline to State? (1=Yes, 0=No)	.03	.05	.11	.09	.12	.06	.04	.00	-.02	-.01	.00	.04	.00	.01	.04	-.04	.01	.14	.07	.21	-.09	-.02	1.00	-.05	.03	.01	.00	-.02	-.03	-.09	-.25	-.03	1.00	-.04	

University of California, Office of the President
A Comparison of SAT Reasoning and SAT Subject Exams in Prediction of UC GPA after One Year of Matriculation

TABLE 7.

3,578 matriculants (except as noted)

Outcome: UC GPA After 1 Year Mean= 2.86

UC Systemwide: ENGINEERING

2006 Fall Freshman Entrants

	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6	Model 7	Model 8	Model 9	Model 10	Model 11
R-Square	0.188	0.186	0.154	0.195	0.211	0.217	0.220	0.109	0.106	0.191	0.269
Adjusted R-Square	0.188	0.185	0.154	0.194	0.210	0.216	0.219	0.107	0.102	0.185	0.268
Variables	B	Beta	p	B	Beta	p	B	Beta	p	B	Beta
Intercept	-.2479	.022	.6739	.000	1.2937	.000	.6415	.000	.6295	.000	.5235
Weighted, Capped High School GPA	.7994	.434	.000								
S A T	SAT Reasoning Critical Reading		.0013	.197	.000		.0006	.091	.000		.0002
T o u t r a i s e s	SAT Reasoning Math		.0021	.282	.000		.0018	.239	.000		.0006
C o m p r e h e n s i o n	SAT Reasoning Writing		.0026	.393	.000		.0011	.167	.000		.0009
D A c a d e m i c s	SAT Subject Highest Score 1 (Math as noted)						.0014	.204	.000		.0013
E t h n i c i t y	SAT Subject Highest Score 2						.0021	.299	.000		.0017
A s s o c i a t i o n s	History/Social Science						(Math Subj, n=2,894)	.192	.000		.245
L i f e s t y l e s	English							.0009	.135		.156
H o b b i e s	Mathematics										.052
I n t e r e s t s	Lab Science										.0002
C o m m u n i c a t i o n s	Language other than English										.0009
P r o f e s s i o n a l i t y	Visual and Performing Arts										.0009
A c a d e m i c a l c o u r s e s	College Preparatory Elective										.0006
F i n a n c i a l a s s i s t a n c e	Total Semesters of Honors Courses										.0006
Is ELC? (1=Yes, 0=No)											.1988
D A c a d e m i c s	Parent Income (with mean subs)										.141
E t h n i c i t y	Missing Parent Income? (1=Yes, 0=No)										.000
A s s o c i a t i o n s	Highest Years of Parent Ed (with mean sub)										.1988
L i f e s t y l e s	Missing Parent Education? (1=Yes, 0=No)										.141
C o m m u n i c a t i o n s	First Language Spoken (1=English, 3=Other)										.1988
P r o f e s s i o n a l i t y	Number of Acad Prep Programs										.1988
A c a d e m i c a l c o u r s e s	In Federal TRIO Program? (1=Yes, 0=No)										.1988
F i n a n c i a l a s s i s t a n c e	In UC Sponsored Acad Prep.? (1=Yes, 0=No)										.1988
API	API (2005)-with replacement										.0310
Missing API?	(1=Yes, 0=No)										.117
Female?	(1=Yes, 0=No)										.000
American Indian/Alaskan?	(1=Yes, 0=No)										.083
African American?	(1=Yes, 0=No)										.000
Chicano/Latino?	(1=Yes, 0=No)										.000
Asian, Filipino, Pac. Isle?	(1=Yes, 0=No)										.000
Other Ethnic?	(1=Yes, 0=No)										.000
Unknown/Decline to State?	(1=Yes, 0=No)										.000
Foreign Visa?	(1=Yes, 0=No)										.000

* White is Reference Group for Ethnicity

University of California, Office of the President
A Comparison of SAT Reasoning and SAT Subject Exams in Prediction of UC GPA after One Year of Matriculation

TABLE 7.

3,578 matriculants (except as noted)

Outcome: UC GPA After 1 Year

Mean= 2.86

UC Systemwide: ENGINEERING

2006 Fall Freshman Entrants

	Model 12	Model 13	Model 14	Model 15	Model 16	Model 17	Model 18	Model 19	Model 20	Model 21	Model 22	
R-Square	0.246	0.272	0.285	0.285	0.285	0.269	0.291	0.282	0.293	0.305	0.306	
Adjusted R-Square	0.245	0.271	0.284	0.284	0.284	0.263	0.285	0.276	0.287	0.297	0.299	
Variables	B	Beta	p	B	Beta	p	B	Beta	p	B	Beta	p
Intercept	-.5455	.000	-.9409	.000	-.9484	.000	-.9866	.000	-.8527	.000	-.4293	.007
Weighted, Capped High School GPA	.6075	.330	.000	.5630	.306	.000	.5462	.295	.000	.5253	.285	.000
SAT Reasoning Critical Reading				.0004	.064	.007	.0004	.064	.018	.0002	.025	.308
SAT Reasoning Math				.0015	.197	.000	.0003	.040	.185	.0006	.085	.000
SAT Reasoning Writing	.0018	.262	.000	.0006	.094	.000	.0005	.072	.011	.0004	.066	.021
SAT Subject Highest Score 1 (Math as noted)				.0017	.240	.000	.0015	.211	.000	.0001	.011	.642
SAT Subject Highest Score 2						(Math Subj, n=2,894)						(Math Subj, n=2,894)
History/Social Science												
English												
Mathematics												
Lab Science												
Language other than English												
Visual and Performing Arts												
College Preparatory Elective												
Total Semesters of Honors Courses												
Is ELC? (1=Yes, 0=No)												
Parent Income (with mean subs)												
Missing Parent Income? (1=Yes, 0=No)												
Highest Years of Parent Ed (with mean sub)												
Missing Parent Education? (1=Yes, 0=No)												
First Language Spoken (1=English, 3=Other)												
Number of Acad Prep Programs												
In Federal TRIO Program? (1=Yes, 0=No)												
In UC Sponsored Acad Prep.? (1=Yes, 0=No)												
API (2005)-with replacement												
Missing API? (1=Yes, 0=No)												
Female? (1=Yes, 0=No)												
American Indian/Alaskan? (1=Yes, 0=No)												
African American? (1=Yes, 0=No)												
Chicano/Latino? (1=Yes, 0=No)												
Asian, Filipino, Pac. Isle? (1=Yes, 0=No)												
Other Ethnic? (1=Yes, 0=No)												
Unknown/Decline to State? (1=Yes, 0=No)												
Foreign Visa? (1=Yes, 0=No)												

University of California, Office of the President
A Comparison of SAT Reasoning and SAT Subject Exams in Prediction of UC GPA after One Year of Matriculation

TABLE 8. PEARSON CORRELATIONS

UC Systemwide: ENGINEERING
2006 Fall Freshman Entrants

3,578 matriculants (except as noted)
Outcome: UC GPA After 1 Year

Variables		UC GPA	HS GPA	SAT Reasoning & SAT Subject				Total Courses							ELC	Demographics - Academic Prep.							API		Gender - Ethnicity*												
				CR	M	W	S1	S2	A	B	C	D	E	F	G	Income	M Inc.	Educ	M Educ	F lang	#Ac P.	Trio	UC Prep	Fem	Am Ind	Af Am	Ch/Lat	Asian	Other	Unk	For						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34				
1	UC GPA After 1-Year (Spring 2007)	1.00	.43	.37	.40	.39	.37	.45	.02	-.03	.13	.20	.12	.04	-.03	.24	.19	.14	.15	.24	.04	.08	-.09	-.09	-.11	.23	.02	.02	-.01	-.09	-.17	-.02	-.03	.06	.06		
2	Weighted, Capped High School GPA	.43	1.00	.36	.34	.40	.34	.40	.01	-.06	.14	.14	.11	.04	-.02	.42	.51	.10	.11	.15	.02	-.05	.01	-.04	-.02	.05	.04	.13	-.01	-.12	-.08	-.01	-.01	.03	.00		
S A T	3 SAT Reasoning Critical Reading	.37	.36	1.00	.61	.79	.50	.65	.05	-.09	.16	.22	.25	.09	.04	.42	.13	.25	.25	.43	.07	-.23	-.11	-.14	-.16	.36	.09	-.02	.00	-.09	-.23	-.02	-.06	.10	.00		
	4 SAT Reasoning Math	.40	.34	.61	1.00	.64	.68	.77	.02	-.03	.26	.29	.21	.07	.01	.39	.06	.24	.22	.43	.06	-.03	-.14	-.14	-.18	.46	.01	-.11	-.02	-.14	-.35	.16	-.05	.06	.10		
	5 SAT Reasoning Writing	.39	.40	.79	.64	1.00	.52	.65	.05	-.09	.19	.25	.28	.09	.05	.44	.14	.27	.23	.45	.07	-.17	-.12	-.14	-.17	.41	.09	.03	.00	-.09	-.25	.02	-.06	.09	.04		
	6 SAT Subject Highest Score 1	.37	.34	.50	.68	.52	1.00	.81	.02	-.04	.20	.28	.14	.04	-.02	.36	.10	.13	.15	.24	.04	.17	-.06	-.09	-.08	.32	.04	-.05	-.03	-.16	-.08	.08	-.08	.04	.11		
	7 SAT Subject Highest Score 2	.45	.40	.65	.77	.65	.81	1.00	.04	-.00	.23	.35	.18	.06	-.01	.44	.12	.19	.19	.37	.05	.07	-.09	-.11	-.14	.40	.02	-.06	-.04	-.14	-.24	.12	-.08	.06	.13		
	8 History/Social Science	.02	.01	.05	.02	.05	.02	.04	1.00	.20	.07	.23	.07	.07	.03	.19	-.04	.04	.01	.05	.00	.00	.00	-.05	-.01	.04	.17	.00	.01	-.02	-.01	-.04	.02	.00	.12		
C o u t r a s e l e s	9 English	-.03	-.06	-.09	-.03	-.09	.04	.00	.20	1.00	.09	.15	-.04	.05	.07	-.04	-.05	-.05	-.02	-.04	-.03	.11	.04	.02	.02	-.03	.07	-.01	-.02	.02	.00	.03	.01	.10			
	10 Mathematics	.13	.14	.16	.26	.19	.20	.23	.07	.09	1.00	.21	.08	.01	-.02	.24	.08	.05	.02	.10	-.02	-.02	.04	.03	-.02	.08	.04	.01	.01	-.04	-.08	.07	-.02	.05	.02		
	11 Lab Science	.20	.14	.22	.29	.25	.28	.35	.23	.15	.21	1.00	.12	.01	-.05	.29	.01	.06	.06	.17	.00	.07	.01	-.03	-.04	.22	.11	.05	-.01	-.05	-.12	.10	-.03	.03	.18		
	12 Language other than English	.12	.11	.25	.21	.28	.14	.18	.07	-.04	.08	.12	1.00	.01	-.03	.22	-.01	.12	.11	.18	.03	-.08	.00	-.04	-.06	.21	.05	.04	.00	-.02	-.09	.03	-.03	.03	-.01		
	13 Visual and Performing Arts	.04	.04	.09	.07	.09	.04	.06	.07	.05	.01	.01	1.00	.08	.03	.03	-.02	-.07	-.01	.12	-.01	-.02	-.03	-.06	-.03	.08	.03	.08	-.02	-.05	-.04	.00	.02	.00			
	14 College Preparatory Elective	-.03	-.02	.04	.01	.05	-.02	-.01	.03	.07	-.02	-.05	-.03	-.08	1.00	.09	-.04	-.03	.04	.04	.03	.01	-.01	.00	.05	.11	-.04	.02	.00	-.06	.06	.01	.00	-.02			
	15 Total Semesters of Honors Courses	.24	.42	.42	.39	.44	.36	.44	.19	-.04	.24	.29	.22	.03	.09	1.00	.25	.06	.08	.19	.01	.01	.05	-.02	.02	.09	-.01	.03	-.01	-.06	-.05	.06	-.02	.04	.00		
	16 Is ELC? (1=Yes, 0=No)	.19	.51	.13	.06	.14	.10	.12	-.04	-.05	.08	.01	-.01	-.02	-.04	1.00	.00	-.04	-.05	-.01	-.03	.09	.04	.09	-.23	-.16	.05	.00	-.06	.07	-.06	.03	.01	-.01			
	17 Parent Income (with mean subs)	.14	.10	.25	.24	.27	.13	.19	.04	-.05	.05	.06	.12	.07	-.04	.06	-.04	1.00	.03	.42	.00	-.26	-.09	-.11	-.13	.28	.12	-0.3	.01	-.03	-.14	-.07	-.01	.01	-.01		
	18 Missing Parent Income? (1=Yes, 0=No)	.15	.11	.25	.22	.23	.15	.19	.01	-.02	.02	.06	.11	-.01	.03	.08	-.01	.03	1.00	.22	.43	-.16	-.07	-.09	.19	.08	-.03	-0.2	.03	-.14	-.08	-.03	.16	-.02			
	19 Highest Years of Parent Ed (with mean sub)	.24	.15	.43	.43	.45	.24	.37	.05	-.04	.10	.17	.18	.12	.04	.19	-.05	.42	.22	1.00	-.01	-.29	-.16	-.21	-.19	.44	.13	-.04	.00	-0.1	.01	.07	.07				
	20 Missing Parent Education? (1=Yes, 0=No)	.04	.02	.07	.06	.07	.04	.05	.00	-.03	-.02	.00	.03	-.01	.04	.01	-.01	.00	.43	-.01	1.00	-.03	-.03	-.03	.07	.02	.01	-.02	.00	-0.6	.00	-.03	.14	-.02			
	21 First Language Spoken (1=English, 3=Other)	-.08	-.05	-.23	-.03	-.17	.17	.07	.00	.11	-.02	.07	-.08	-.02	.03	.01	-.03	.26	-.16	-.29	-.03	1.00	.09	.09	.07	-.09	.12	.06	-.06	.09	.11	.30	.05	-.09	.16		
	22 Number of Acad Prep Programs	-.09	.01	-.11	-.14	-.12	-.06	-.09	.00	.04	.04	.01	.00	-.03	.01	.05	.09	-.09	-.07	-.16	-.03	-.09	1.00	.35	.54	-.27	-.03	.09	.01	.07	.19	-.03	.00	-.03	-.03		
	23 In Federal TRIO Program? (1=Yes, 0=No)	-.09	-.04	-.14	-.14	-.14	-.09	-.11	-.05	.02	.03	-.03	-.04	-.06	-.01	-.02	.04	-.11	-.07	-.21	-.03	-.09	.35	1.00	.11	-.23	-.04	-.01	-.01	.05	.13	-.02	.01	.00	-.02		
	24 In UC Sponsored Acad Prep.? (1=Yes, 0=No)	-.11	-.02	-.16	-.18	-.17	-.08	-.14	-.01	.02	-.02	-.04	-.06	-.03	-.00	-.02	.09	-.13	-.09	-.19	-.03	-.07	.54	1.00	-.32	-.08	.04	-.02	.06	.21	-.07	.01	-.02	.03			
A P I	25 API (2005)-with replacement	.23	.05	.36	.46	.41	.32	.40	.04	-.03	.08	.22	.21	.08	.05	.09	-.23	.28	.19	.44	.07	-.09	-.27	-.23	.32	1.00	.24	.00	-.02	-.08	-.34	.14	-.01	.04	.09		
	26 Missing API? (1=Yes, 0=No)	.02	.04	.09	.01	.09	-.04	-.02	.17	.07	-.04	.11	.05	.03	-.11	-.01	-.16	.12	.08	.13	.02	-.12	-.03	-.04	-.08	.24	1.00	.06	.02	.02	-.04	-.07	.00	.02			
	27 Female? (1=Yes, 0=No)	.02	.13	-.02	-.11	.03	-.05	-.06	.00	-.01	.01	.05	.04	.08	-.04	.03	.05	-.03	-.03	-.04	.01	.06	.09	-.01	.04	.00	.06	1.00	.02	.00	.02	.03	-.01	.00	.01		
	28 American Indian/Alaskan? (1=Yes, 0=No)	-.01	-.01	.00	-.02	.00	-.03	-.04	.01	-.02	.01	-.01	.00	-.02	.02	-.01	-.00	.01	-.02	-.00	-.02	-.06	.01	-.01	.02	-.02	.02	.02	.01	1.00	-.01	-.03	-.07	-.01	-.01	-.01	-.01
	29 African American? (1=Yes, 0=No)	-.09	-.12	-.09	-.14	-.09	-.16	-.14	-.02	.02	-.04	-.05	-.02	-.05	.00	-.06	-.06	-.03	-.03	-.01	.00	-.09	.07	.05	.06	-.08	.02	.00	-.01	1.00	-.05	-.13	-.01	-.03	-.02		
	30 Chicano/Latino? (1=Yes, 0=No)	-.17	-.08	-.23	-.35	-.25	-.08	-.24	-.01	.02	-.08	-.12	-.09	-.04	-.06	-.05	.07	-.14	-.14	-.34	-.06	.11	.19	.13	.21	-.34	-.04	.02	-.03	.05	1.00	-.41	-.04	-.08	-.06		
	31 Asian, Filipino, Pac. Isle? (1=Yes, 0=No)	-.02	-.01	-.02	.16	.02	.08	.12	-.04	.00	.07	.10	.03	.00	.06	.06	-.06	-.06	-.07	-.08	-.01	.00	.30	-.03	-.02	-.07	.14	-.07	.03	-.07	.13	-.41	1.00	-.12	-.22	-.16	
	32 Other Ethnic? (1=Yes, 0=No)	-.03	-.01	-.06	-.05	-.06	-.08	-.08	.02	.03	-.02	-.03	-.01	-.02	-.01	-.02	.03	-.01	-.03	-.01	.00	-.03	.05	.00	.01	.01	-.01	.00	-.01	-.01	-.01	-.04	-.12	1.00	.00		
	33 Unknown/Decline to State? (1=Yes, 0=No)	.06	.03	.10	.06	.09	.04	.06	.00	.01	.05	.03	.03	.00	.00	.04	.01	.01	.16	.07	.14	-.09	-.03	.00	-.02	.04	.02	.00	-.01	-.03	-.08	-.22	-.02	1.00	.00		
	34 Foreign Visa? (1=Yes, 0=No)	.06	.00	.00	.10	.04	.11	.13	.12	.10	.02	.18	-.01	.02	-.																						