

An Outcomes Based Assessment of Universities

Using *Who's Who in America*

Richard Vedder
James Coleman, Jonathan Robe,
and Thomas Rucht

Center for College Affordability and Productivity

A Policy Paper from the
Center for College Affordability and Productivity

March 2008

About the Authors

Richard Vedder is director of the Center for College Affordability and Productivity, Distinguished Professor of Economics at Ohio University, and a visiting scholar at the American Enterprise Institute. Dr. Vedder served as a member of the Secretary of Education's Commission on the Future of Higher Education. He is the author of *Going Broke By Degree: Why College Costs Too Much*, and he has written and lectured widely on the cost of higher education.

Dr. Vedder is also the author of numerous scholarly papers for journals in economics and public policy, as well as shorter pieces for the serious popular press including the *Wall Street Journal*, *Washington Post*, *Christian Science Monitor*, *Education Next*, *Cato Journal*, *The American Enterprise*, *Society*, and *Forbes*.

He received a BA from Northwestern University and a MA and PhD from the University of Illinois.

James Coleman, **Jonathan Robe**, and **Thomas Ruchti** are student research assistants at the Center for College Affordability and Productivity.

Center for College Affordability and Productivity

The Center for College Affordability and Productivity (CCAP) is a non-profit research center based in Washington, DC, that is dedicated to research on the issues of rising costs and stagnant efficiency in higher education, with a special emphasis on developing market-based solutions.

1150 17th St. NW #910
Washington, DC 20036

202-375-7831 (Phone)
202-375-7821 (Fax)

www.collegeaffordability.net
collegeaffordability.blogspot.com

Table of Contents

Introduction	5
The Use of <i>Who's Who in America</i>	5
Methodology	6
Major Findings	6
Future Possibilities	11
Conclusion	12
Notes	21

Figures and Tables

Figure 1: Raw Number of Entries in <i>Who's Who</i> Sample	7
Figure 2: Top 15 Schools, Enrollment Adjusted	8
Figure 3: <i>Who's Who</i> Rankings v. <i>USNWR</i> Rankings	9
Table 1: Top 25 Public National Universities—Comparisons of Rankings	10
Figure 4: Sample Distribution by College Rank	10
Figure 5: Education Level of Sample	11
Appendix A: Raw Scores	13
Appendix B: Weighted Index	16

Introduction

This study summarizes recent and continuing research conducted by the Center for College Affordability and Productivity (CCAP) on the metrics used for measuring college performance. Unlike other rankings, this study does not concentrate on the inputs of college education such as endowment size, number of faculty, or the educational preparation of students as measured by SAT scores, etc. Instead, it focuses on the *outputs*, namely the success of students after graduation. Using the names of entrants in Marquis Publishing's 2008 edition of *Who's Who in America* as our standard for measuring high levels of success, we collected the names of over 5,200 individuals, along with their educational background.¹ This is more than a 5 percent sampling of all names listed in this standard reference work.²

From this sample, we then calculated which colleges produced the most successful graduates. The results thus far have been both fascinating and surprising. We have found that while going to top ranked schools as measured by standard college rankings does correlate with success, it is a weaker relationship than many may have previously believed. The study reveals that the "industry standard," *U.S. News & World Report* (*USNWR*) rankings, on the whole, is only weakly related to graduate success. This suggests that the characteristics contributing to the value of a student's education differ substantially from what is typically assumed.

The goal of this study is not to serve as a definitive source for ranking and comparing colleges. Rather, the research presented herein will hopefully serve as both an impetus and road map for future research into new ways of evaluating the value added component of higher education.

The Use of *Who's Who in America*

Who's Who in America is published annually by Marquis Who's Who. The company now has multiple biographical publications, and its flagship *Who's Who in America* has grown to include the names of roughly 100,000 of America's most notable people. *Who's Who* has long been used as the standard for obtaining biographical information on prominent Americans. The company's publications can often be found among the reference texts of the nation's top university libraries.

Admittedly, *Who's Who in America* is not a perfect measure of graduate success. People who probably should be in the book are sometimes overlooked or simply refuse to submit biographical information. Conversely, there are people in the book who probably should not be. A third possible objection might be that it is inappropriate for Marquis Publishing to define what constitutes "success." While what counts as an acceptable standard for success is subjective, the breadth of this sample and *Who's Who* methodology largely ameliorates this problem. *Who's Who* includes Americans who have a prominent presence in a multitude of fields and disciplines. CEOs, artists, philanthropists, scholars, physicians, and grade school teachers are all among the many biographical entries, thus providing a diverse cross section of people who have achieved some level of success in one way or another. Furthermore, while the data may not measure precisely people's happiness, spiritual well-being, or other intangible factors, it does give a good reading of the vocational success of individuals; and it is the seeking of vocational success that propels much of the demand for higher education.

Methodology

Data for this study comes from three sources: the *USNWR* 2008 rankings, an unbiased sampling from *Who's Who in America 2008*, and the Integrated Post Secondary Education Data System (IPEDS) of the U.S. Department of Education.³ The sample was compiled by selecting one name from each page from *Who's Who*. On the first page, the first name was selected; on the second page, the second name was chosen; on the third page, the third name; and so on. If there were not enough names on a page, the first name was selected and the process repeated. For each entry, data were recorded to answer the following questions:

- Sex?
- Age?
- Did he/she graduate from college?
- Was the school foreign or domestic?
- Was the school private or public?
- Was the school one of the top 255 listed by *U.S. News and World Report*?⁴
- If a top 255 school, what was the name of the school?
- If a top 255 school, was it on the national university or liberal arts list?
- What was the rank given to the school by *USNWR*?
- Did the entrant obtain postgraduate degrees?
- If so, what degrees?

This procedure was used to obtain 5,220 entries, which represents roughly 5 percent of the entire volume. The entries were then aggregated into tables to give results on a school-by-school basis, yielding a raw score for each, reflecting the number of times that school's name appeared in our sample. A problem exists because the probability of being listed in *Who's Who* obviously depends on the size of the school. We would expect more entrants from larger schools than from smaller ones. Accordingly, the results were adjusted based on the undergraduate full-time equivalent enrollment of the school for the year 1980. The goal was to use enrollment data that approximated school size in the year in which the *Who's Who* entrant graduated. Enrollment data from 1980 was used because it was the date closest to the average year of graduation in our study (1968). Earlier data, while available, were technically deficient. For example, these data typically did not distinguish between graduate and undergraduate enrollments. The 1980 enrollment figures were then used to weight the results of each college by enrollment. The number of entries for a particular school was divided by the undergraduate enrollment to give the probability that a student graduating from that school would appear in *Who's Who*. These probabilities were then converted into index scores with the top school (Harvard) equaling 100.

Major Findings

Figure 1 shows the top schools according to their raw score (results for all schools are available in appendix A).

FIGURE 1
RAW NUMBER OF ENTRIES IN *WHO'S WHO* SAMPLE

Source: *Who's Who*, CCAP calculations.

The results show that when we do not adjust for enrollment, Harvard leads in producing successful graduates. Perhaps surprisingly, a large number of public schools perform well according to this measure. No elite liberal arts colleges make the list, though this is not shocking given their small enrollments. Overall, seven of the top fifteen schools are private, seven are public, and one (Cornell) is mixed. The notion that the modern American state public university can and often does produce quality, highly successful graduates is supported by these findings. Attending an Ivy League school is not necessarily a prerequisite for future success in America. The enrollment-adjusted scores (the total number of entries divided by the 1980 FTE enrollment), as displayed in figure 2, tell an interesting story as well. (See appendix B for full results).

Harvard and Yale still dominate the rankings, but the large public universities have dropped significantly. Taking their place are many liberal arts schools. Even among the liberal arts schools and major universities, there are important variations from *USNWR*. For example, Amherst, ranked 2nd by *USNWR*, was outperformed by Washington and Lee, which ranks 15th. Bryn Mawr, ranked 24th as a liberal arts

FIGURE 2
TOP 15 SCHOOLS, ENROLLMENT ADJUSTED (HARVARD=100)^a

Note: a=schools with less than three entries were omitted.
Source: *Who's Who*, IPEDS, CCAP calculations.

college, beat Cornell, which ranked 12th as a national research university. This was a common trend, with many lower ranked *USNWR* schools outperforming their higher ranked *USNWR* peers. In contrast to our first table, when taking into account enrollment differences, the probability of success appears to be vastly greater for students attending selective private schools.

An even more profound relationship is revealed by correlating the *USNWR* ranking data to our *Who's Who* data as shown in figure 3.

The highly ranked schools near the origin (0,0) are tightly grouped. The upward sloping of the *USNWR/Who's Who* ranking relationship suggests the two approaches yield similar results. However, after the *USNWR* ranking of about forty, the relationship becomes more erratic and a less reliable predictor of success as measured by *Who's Who* presence. This suggests that the *USNWR* rankings fail to provide an accurate picture of the value added by many colleges. That might result from the metrics that *USNWR* uses. *USNWR* ranks colleges by measuring inputs and ignores the outputs of schools, such as how successful students are after graduation. Consequently, it seems that the *USNWR* ranking might be

FIGURE 3
WHO'S WHO RANKINGS V. *USNWR* RANKINGS

Source: *Who's Who*, *USNWR*, CCAP calculations.

failing to take into account what arguably matters most—how well the schools have equipped their students to succeed in life. These findings suggest that the current system of evaluating colleges is inadequate and that *USNWR* should concentrate on incorporating postgraduate success into their methodology.

The rather significant differences between the *Who's Who* and *USNWR* rankings are further revealed in Table 1, which looks at enrollment-adjusted rankings of the top 25 public universities. While the top few schools are similar on both lists, there are important differences below the top five. Some seven schools are ranked at least 30 positions higher than in the *USNWR* rankings: the University of Arkansas, University of Alabama, Ohio University, SUNY Buffalo, University of Oregon, University of Oklahoma, and the University of Missouri. On the other hand, several highly ranked *USNWR* schools (e.g., Penn State, several of the University of California campuses) rank lower on the *Who's Who* rankings.

Our data also reveal that higher education is nearly a prerequisite for success. Those without higher education tended to be concentrated in the athletic and entertainment industries. There is a strong relationship between success and graduate education, though it was weaker at the PhD level. However, as Figure 4 shows, most notable Americans did not attend top ranked *USNWR* universities. Indeed, more *Who's Who* entrants went to unranked, relatively less distinguished (by *USNWR* standards) institutions than to top ranked schools. The idea that attendance at a lesser known school nearly destroys the possibility of achieving vocational distinction is not supported by our findings. More research on these issues might prove fruitful in quantifying the importance of graduate education with respect to vocational success. Figure 5 charts these educational differences within the sample studied.

An Outcomes Based Assessment of Universities

TABLE 1
TOP 25 PUBLIC NATIONAL UNIVERSITIES: COMPARISONS OF RANKINGS

School	USNWR Ranking (Public National Universities)	School	USNWR Ranking (Public National Universities)
1. University of California-Berkeley	1	14. Ohio University	54
2. University of Michigan	3	15. SUNY Buffalo	58
3. University of Virginia	2	16. University of Oregon	54
4. University of Illinois	8	17. University of Vermont	45
5. University of Wisconsin	8	18. University of Washington	11
6. University of Arkansas	62	19. University of Colorado	35
7. UCLA	3	20. University of Oklahoma	52
8. UNC-Chapel Hill	5	21. University of Florida	17
9. University of Alabama	42	22. University of Maryland	18
10. University of Texas-Austin	13	23. Purdue University	24
11. Miami University (Ohio)	27	24. Indiana University	33
12. University of Iowa	24	25. University of Missouri	58
13. University of Kansas	37		

Source: *US News & World Report* and CCAP calculations.

FIGURE 4
SAMPLE DISTRIBUTION BY COLLEGE RANK

Source: CCAP calculations.

FIGURE 5
EDUCATION LEVEL OF SAMPLE

Source: CCAP calculations.

Future Possibilities

The data suggests rich possibilities for future research. For example, further analysis could benefit tremendously from enlarging the sample size. In addition to a larger sample, the study could also be improved if unranked schools were included. For example, the City University of New York, which in fact had a large number of *Who's Who* entrants, was not listed in the *USNWR* top tier of schools, and thus was not explicitly measured in this sample.

Further information on the average scores on the Scholastic Aptitude Test of applicants and the incidence of Pell grants for each school could be used in a model to control for demographic differences between school populations. Perhaps some schools with relatively weak entering classes of students, many from low income backgrounds, do remarkably well producing graduates of distinction. Another possibility is conducting a similar study but with earlier issues of *Who's Who*. This would allow for analyses of success as it relates to colleges across time. A pioneering writer, Clarence Lovejoy, was devising his own rankings decades ago based on entries in the 1937–40 editions of *Who's Who*. Interestingly, nine of the top ten schools in absolute number of entries in this earlier period are in the top ten today. The top schools then were Harvard and Yale, as is the case today. That hints that there is enormous stability or, arguably, stagnation, in rankings—unlike the creative innovation and destruction that is the hallmark of the market economy. *Business Week* says that “a full one-third of the companies listed in the 1970 Fortune 500, for instance, had vanished by 1983.”⁵ In other words, Fortune 500 companies experienced more change in thirteen years than the higher education system did in sixty. Further historical research can add to our knowledge on shifts in interuniversity performance over time.

Finally, these findings could be augmented with the addition of entirely new data sets. As this current study has demonstrated, third party data, especially that which tracks postgraduate success, can be extremely useful in assessing colleges. Consequently, future studies might do well to focus on devising other ways to evaluate colleges using third party data. It is now possible for colleges to request anonymous earnings data on their graduates by submitting Social Security numbers to the Bureau of Labor Statistics. Since earnings in many cases roughly measure success, such data would add an entirely new means of measuring the value-added component of colleges. With modest changes in federal legislation, IRS data could be used to evaluate earnings of graduates, a far more complete measure of work earnings than is available from the Social Security Administration.

Conclusion

This sampling of over 5,200 names from *Who's Who in America* has helped to create an alternative system for ranking and evaluating colleges. It has also brought into question current methods of ranking colleges as major discrepancies can be found between the *USNWR* rankings and colleges' propensity to produce successful students. The findings in this study highlight the need for continued explorations into methods for evaluating colleges and suggest that a great deal of research needs to be done in this field. The basic question that any business in a market economy can ask and readily answer is: Is our business successful? Colleges currently provide us with little or no objective evidence of the value added during the university years. Given their reluctance to provide that information, third parties need to mine external evidence in order to compile assessments of institutions based more on what they accomplish than on what they simply spend.

APPENDIX A

RAW SCORES

Name	# of Entries	Name	# of Entries
All Unranked Schools	2,016	Boston University	23
No College	379	George Washington University	23
Harvard University	153	Indiana University	23
Yale University	91	University of Iowa	22
University of California, Berkeley	62	University of Kansas	22
University of Michigan	59	United States Naval Academy	21
Stanford University	59	Johns Hopkins University	21
University of Pennsylvania	58	Oberlin College	20
Princeton University	58	Miami University (OH)	19
Columbia University	55	Amherst College	18
Cornell University	54	University at Buffalo, SUNY	18
University of Illinois, Urbana	53	Fordham University	18
University of Texas, Austin	51	University of Colorado	18
University of Wisconsin, Madison	51	University of Rochester	18
Dartmouth College	43	University of Missouri, Columbia	17
University of Minnesota	39	Rutgers University	17
University of California, Los Angeles	39	Washington University in St. Louis	16
Northwestern University	38	Rensselaer Polytechnic Institute	16
New York University	37	University of Oklahoma	16
University of Notre Dame	34	Texas A&M University, College Station	16
Duke University	32	Ohio University	15
Michigan State University	31	University of Tennessee	15
Massachusetts Institute Technology	31	Washington and Lee University	15
Brown University	30	Barnard College	14
Ohio State University	29	Tufts University	14
Syracuse University	29	University of Oregon	14
University of Maryland	28	Smith College	14
University of Virginia	28	University of Alabama	14
University of Chicago	27	Vassar College	13
Williams College	26	University of Southern California	13
Purdue University	26	Boston College	13
University of North Carolina, Chapel Hill	26	American University	13
Pennsylvania State University	26	Wesleyan University	13
University of Florida	25	Davidson College	13
University of Washington	25	University of Arkansas	13
Georgetown University	24	Brigham Young University	13

An Outcomes Based Assessment of Universities

APPENDIX A (CONTINUED)

RAW SCORES

Name	# of Entries	Name	# of Entries
University of Nebraska, Lincoln	13	Lehigh University	8
University of Georgia	12	Kenyon College	8
Case Western Reserve University	12	University of California, Davis	8
University of Miami	12	University of Delaware	8
Tulane University	12	Calvin College	7
Depauw University	12	Hobart and William Smith Colleges	7
University of Pittsburgh	11	University of New Hampshire	7
Vanderbilt University	11	North Carolina State University	7
Wellesley College	11	University of California, Santa Barbara	7
Florida State University	11	Mount Holyoke College	6
Baylor University	11	Ohio Wesleyan University	6
University of Kentucky	11	College of William and Mary	6
Arizona State University	11	Brandeis University	6
University of Arizona	11	Allegheny College	6
Iowa State University	11	Auburn University	6
Union College	11	Bowdoin College	6
Southern Methodist University	11	Northeastern University	6
Howard University	10	College of the Holy Cross	6
Haverford College	10	Marquette University	5
University of Vermont	10	Wake Forest University	5
Swarthmore College	10	Texas Christian University	5
Colgate University	10	Washington and Jefferson College	5
Bryn Mawr College	9	Carleton College	5
Carnegie Mellon University	9	Knox College	5
Trinity College	9	Claremont McKenna College	5
University of Connecticut	9	St. Louis University	5
United States Military Academy	8	Kansas State University	5
University of Massachusetts, Amherst	8	Georgia Institute of Technology	5
Rice University	8	Middlebury College	5
Emory University	8	University of South Carolina	5
Reed College	8	California Institute of Technology	5
Illinois Institute of Technology	8	St. John's University (MN)	5
Bucknell University	8	Colorado State University	5
Drexel University	8	University of Richmond	4
Franklin and Marshall College	8	Washington State University	4
Hamilton College	8	Occidental College	4

APPENDIX A (CONTINUED)

RAW SCORES

Name	# of Entries	Name	# of Entries
Connecticut College	4	Denison University	2
Lafayette College	4	Hillsdale College	2
Colorado College	4	Drew University	2
University of Denver	4	Macalester College	2
Clemson University	4	Augustana College	2
Bennington College	4	Hollins University	2
SUNY-Stony Brook	4	College of Saint Benedict	2
Loyola University Chicago	4	Muhlenberg College	2
Dickinson College	4	Whitman College	2
Wheaton College	4	Fisk University	2
Birmingham-Southern College	4	Worcester Polytechnic Institute	2
Gettysburg College	4	New College of Florida	2
Virginia Tech	4	University of Dayton	2
University of California, Santa Cruz	4	Cornell College	2
Catholic University of America	3	St. Lawrence University	2
Grinnell College	3	University of the Pacific	2
Clark University	3	University of Tulsa	2
College of Wooster	3	Principia College	1
Kalamazoo College	3	Stonehill College	1
Pomona College	3	Pepperdine University	1
Albion College	3	University of Missouri, Rolla	1
Beloit College	3	Illinois Wesleyan University	1
University of California, San Diego	3	Susquehanna University	1
Millsaps College	3	Samford University	1
Furman University	3	New Jersey Institute of Technology	1
University of California, Irvine	3	Lake Forest College	1
Rhodes College	2	Randolph-Macon College	1
Yeshiva University	2	Goucher College	1
Skidmore College	2	Janiata College	1
Hampden-Sydney College	2	University of San Diego	1
Bard College	2	Linfield College	1
Stevens Institute of Technology	2	Colorado School of Mines	1
Wabash College	2	Ursinus College	1
SUNY-Binghamton	2	Siena College	1
Wittenberg University	2	Luther College	1
Lewis and Clark College	2	Wells College	1

An Outcomes Based Assessment of Universities

APPENDIX A (CONTINUED)

RAW SCORES

Name	# of Entries	Name	# of Entries
Harvey Mudd College	1	Lawrence University	1
Bates College	1	Hanover College	1
Virginia Military Institute	1	Agnes Scott College	1
Willamette University	1	Berry College	1
Earlham College	1	University of California, Riverside	1
St. Michael's College	1	Washington College	1
St. Olaf College	1	Grand Total	5,220
Colby College	1		

APPENDIX B

WEIGHTED INDEX^a

Who's Who Rank	NAME	Index (Harvard =100)	U.S. News Rank ^b
1	Harvard University	100.00	2
2	Yale University	64.01	3
4	Williams College	48.83	1
5	Princeton University	45.71	1
6	Dartmouth College	43.61	11
7	Washington and Lee University	42.79	15
8	Amherst College	41.84	2
9	Columbia University	36.16	9
10	University of Chicago	34.68	9
11	Haverford College	34.18	10
12	Davidson College	33.85	9
13	Stanford University	32.21	4
14	Bryn Mawr College	28.89	24
15	Swarthmore College	27.72	3
16	Cornell University	27.14	12
17	Oberlin College	26.86	20
18	Reed College	26.38	54
19	Massachusetts Institute Technology	24.95	7
20	Bennington College	24.85	106
21	Johns Hopkins University	23.95	14
22	California Institute of Technology	21.39	5

APPENDIX B (CONTINUED)

WEIGHTED INDEX^a

<i>Who's Who</i> Rank	NAME	Index (Harvard =100)	<i>U.S. News</i> Rank ^b
23	Barnard College	20.43	30
24	Vassar College	20.43	11
25	Kenyon College	20.05	32
26	Smith College	19.20	17
27	Knox College	19.16	80
28	Wellesley College	19.12	4
29	Duke University	18.97	8
30	Trinity College	18.78	34
31	University of Pennsylvania	18.47	5
32	Wesleyan University	18.25	11
33	Depauw University	18.11	49
34	Hamilton College	17.68	17
35	University of Notre Dame	17.59	19
36	Union College	16.84	40
37	United States Naval Academy	16.84	20
38	Northwestern University	16.64	14
39	Georgetown University	16.00	23
40	Bowdoin College	15.83	7
41	Washington and Jefferson College	15.54	106
42	Case Western Reserve University	15.26	41
43	Brown University	15.19	14
44	Colgate University	14.74	17
45	University of Rochester	13.85	35
46	Hobart and William Smith Colleges	13.73	63
47	Rensselaer Polytechnic Institute	13.44	44
48	Wheaton College	12.30	56
49	Rice University	11.64	17
50	Allegheny College	11.48	85
51	George Washington University	11.31	54
52	Millsaps College	11.21	87
53	Mount Holyoke College	11.12	28
54	Franklin and Marshall College	11.09	40
55	University of California, Berkeley	11.04	21
56	New York University	11.00	34
57	Tufts University	10.93	28
58	Birmingham-Southern College	10.57	75
59	Beloit College	10.50	67

An Outcomes Based Assessment of Universities

APPENDIX B (CONTINUED)

WEIGHTED INDEX^a

<i>Who's Who</i> Rank	NAME	Index (Harvard =100)	<i>U.S. News</i> Rank ^b
60	Washington University in St. Louis	10.09	12
62	Carleton College	9.82	5
63	University of Michigan	9.80	25
64	St. John's University (MN)	9.75	75
66	Ohio Wesleyan University	9.54	97
67	Middlebury College	9.51	5
69	Bucknell University	9.38	30
70	University of Virginia	9.34	23
71	Fordham University	9.25	67
72	Occidental College	8.82	36
73	Grinnell College	8.76	11
75	College of the Holy Cross	8.66	33
76	American University	8.42	85
77	Connecticut College	8.29	44
78	Dickinson College	8.27	44
79	Carnegie Mellon University	8.26	22
80	Illinois Institute of Technology	8.15	96
81	Pomona College	8.08	7
82	Syracuse University	8.06	50
84	Claremont McKenna College	7.82	11
85	Brandeis University	7.72	31
87	Kalamazoo College	7.52	67
88	Gettysburg College	7.51	48
89	Colorado College	7.45	26
90	University of Illinois, Urbana	7.41	38
92	Tulane University	7.37	50
93	Southern Methodist University	7.09	67
97	University of Wisconsin, Madison	6.79	38
98	University of Arkansas	6.78	124
99	University of California, Los Angeles	6.74	25
100	Emory University	6.73	17
101	United States Military Academy	6.73	22
102	Vanderbilt University	6.72	19
103	Calvin College	6.53	116
104	University of North Carolina, Chapel Hill	6.51	28
106	Lafayette College	6.42	34
107	Lehigh University	6.39	31

APPENDIX B (CONTINUED)

WEIGHTED INDEX^a

<i>Who's Who</i> Rank	NAME	Index (Harvard =100)	<i>U.S. News</i> Rank ^b
108	University of Alabama	5.97	91
109	Albion College	5.91	116
110	College of Wooster	5.80	71
111	Wake Forest University	5.63	30
113	University of Texas, Austin	5.30	44
115	Miami University (OH)	5.20	67
116	Boston University	5.10	57
117	Howard University	5.04	96
118	University of Iowa	4.94	64
119	University of Kansas	4.85	85
120	University of Richmond	4.75	40
121	Boston College	4.70	35
123	College of William and Mary	4.67	33
124	Baylor University	4.64	75
125	Ohio University	4.57	112
128	Furman University	4.23	37
129	University of Miami	4.20	52
130	University at Buffalo, SUNY	4.19	118
132	University of Oregon	4.12	112
133	University of Vermont	4.09	96
134	Catholic University of America	3.93	122
135	University of Washington	3.87	42
139	University of Colorado	3.78	79
140	Texas Christian University	3.77	108
142	University of Oklahoma	3.72	108
143	University of Florida	3.69	49
146	University of Maryland	3.61	54
147	Purdue University	3.58	64
148	Indiana University	3.57	75
149	St. Louis University	3.53	82
151	University of Missouri, Columbia	3.41	91
153	Drexel University	3.38	108
154	University of Minnesota	3.35	71
156	University of Southern California	3.30	27
157	Pennsylvania State University	3.29	48
159	Michigan State University	3.22	71
162	University of Denver	3.14	85

An Outcomes Based Assessment of Universities

APPENDIX B (CONTINUED)

WEIGHTED INDEX^a

<i>Who's Who</i> Rank	NAME	Index (Harvard =100)	<i>U.S. News</i> Rank ^b
163	Clark University	3.12	91
170	Rutgers University	2.65	59
171	Ohio State University	2.63	57
172	University of Georgia	2.62	59
173	Florida State University	2.56	112
175	University of California, Santa Cruz	2.54	79
176	University of Tennessee	2.53	96
177	University of Nebraska, Lincoln	2.52	91
178	University of Pittsburgh	2.48	59
180	University of New Hampshire	2.40	108
181	University of Kentucky	2.34	122
183	University of Connecticut	2.24	64
188	University of California, Davis	2.17	42
189	Texas A&M University, College Station	2.15	62
191	Marquette University	2.11	82
192	Iowa State University	2.02	85
193	Georgia Institute of Technology	2.01	35
194	Brigham Young University	1.98	79
196	University of California, Santa Barbara	1.95	44
197	Loyola University Chicago	1.91	112
198	University of Delaware	1.86	71
199	University of Arizona	1.85	96
203	Clemson University	1.57	67
204	North Carolina State University	1.57	85
205	Arizona State University	1.57	124
207	University of Massachusetts, Amherst	1.50	96
208	University of California, Irvine	1.46	44
211	SUNY-Stony Brook	1.38	96
212	Auburn University	1.37	96
215	University of California, San Diego	1.24	38
216	Colorado State University	1.24	124
217	Kansas State University	1.22	124
221	University of South Carolina	1.04	112
222	Washington State University	0.99	118
225	Virginia Tech	0.82	71
226	Northeastern University	0.76	96

Notes: a=schools with less than three entries not shown. b=*U.S. News* assigns multiple schools the same ranking so some ranks will repeat.

Notes

1. Marquis Who's Who, *Who's Who in America* 2008, 62nd ed. (Chicago: Marquis Who's Who, 2008).
2. As a reader of a blog based on this work so perceptively noted, this is not the first attempt to use *Who's Who* to rank colleges. A pioneering writer in this area, Clarence Lovejoy, was ranking colleges this way as early as 1940. See Clarence Lovejoy, *So You're Going to College* (New York: Simon & Schuster, 1940).
3. For *U.S. News* rankings, see: http://colleges.usnews.rankingsandreviews.com/usnews/edu/college/rankings/rankindex_brief.php. For IPEDS data, see: <http://nces.ed.gov/ipeds/>.
4. The list includes the top two tiers of schools classified as “national universities” and the top two tiers of schools classified as “liberal arts colleges.”
5. “The Living Company: Habits for Survival in a Turbulent Business Environment,” *Business Week*, available at www.businessweek.com/chapter/degeus.htm (accessed February 25, 2008).

**Previous Studies by the
Center for College Affordability and Productivity:**

Over Invested and Over Priced: American Higher Education Today

Federal Tax Policy Regarding Universities: Endowments and Beyond

North Carolina's Higher Education System: Success or Failure?

Forthcoming Studies:

A Tuition Bubble? Lessons from the Housing Bubble

Virginia's Higher Education System: An Outside Assessment

Higher Education in Washington: An External Assessment

For copies of these studies, please contact CCAP directly at 202-375-7831.

