
EXHIBIT 112

Case 1:14-cv-14176-ADB Document 421-112 Filed 06/15/18 Page 1 of 10

From: Bever, Erica Jane [erica_bever@harvard.edu]

Sent: Wednesday, May 01, 2013 5:56:26 PM

To: Fitzsimmons, William

CC: Pacholok, Olesia; Driver-Linn, Erin; Hansen, Mark Francis

Subject: Admissions memo

Attachments: LowIncomeAdmissionMemo_FINAL_20130501.pdf

Dear Fitz,

Attached is a memo describing our recent analysis of low income admissions. In the memo we describe our approach

and results. At your suggestion, we reviewed a small sample of literature to put this in context and realized our approach

was consistent with what others have done. We'd appreciate any comments or suggestions you have.

We thought, based on our conversation last week, that it would also make sense to share this with Jeff Neal and

Christine Heenan, Nina Collins, and Sally Donahue. Does that make sense? Are there others you would like to include in

this conversation?

Let us know if you have any questions!

Best,

Erica
Erica Bever
Assistant Director, Office of Institutional Research
Harvard University
Holyoke Center Suite 780
1350 Massachusetts Avenue
Cambridge, MA 02138
617-495-2718

CONFIDENTIAL HARV00023547

Case 1:14-cv-14176-ADB Document 421-112 Filed 06/15/18 Page 2 of 10

CONFIDENTIAL DRAFT

To: Bill Fitzsimmons

From: Erica Bever, Erin Driver-Linn, Mark Hansen

Re: Harvard College Admissions and Low Income Students

Date: May 1, 2013

As you have discussed with us, there may be value in responding to recent press about the rate of

admission for low income students at elite institutions and in particular for Harvard College. Critics like

Bill Bowen have suggested for years that need-blind admissions policies prohibit Harvard and others

from using important information to evaluate the application of a low income student. In Equity and

Excellence in American Higher Education, Bowen, Kurzweil, and Tobin note that, "We see that there was

no perceptible difference in the chances of being admitted, at any given SAT level, for students from the

two low-SES categories and for all other (non-minority) students" (Bowen, Kurzweil, & Tobin, 2005).

However, the reality in admissions may be more complex than need-blind policies suggest as noted in

Caroline Hoxby and Chris Avery’s recent study: "many admissions officers say that they use students’

essays, teachers’ letters, parents’ education, attendance at an a ’under-resourced’ high school, and

similar indicators to identify, provide favorable terms of admission to, and strongly recruit students who

they believe to be economically disadvantaged" (Hoxby & Avery, 2012). At your request, we undertook

an analysis to determine if the chance of admission is any different for low income students, holding all

other admissions characteristics constant.

Below, we briefly describe the data used for our analysis and its limitations, our approach, and our

findings. At the conclusion, we outline some issues we believe are important to consider prior to public

dissemination of this analysis.

Data Sources and Limitations

Applicant data was provided to the Office of Institutional Research by the Office of Admission. Data on

income comes from the CSS profile section of the financial aid application and was supplied to the Office

of Institutional Research by the Financial Aid Office for the classes of 2009 to 2016. Of the 192,359

students who applied for admission for those classes, 49% also submitted the CSS profile portion of the

financial aid application. We do not have income data for students who did not apply for aid.

Analysis Approach and Results

Similar to the analyses conducted by Bowen et. al. in Equity and Excellence in American Higher

Education, we first examine the admit rate of low-income applicants (defined as applicants with family

incomes less than or equal to $60,000) by a measure of academic qualification (such as SAT score) to see

if there is any evidence of a preference for low-income applicants. If groups of applicants with similar

academic qualifications, but different incomes, are admitted at different rates, this might suggest the

presence of a "tip" for low-income applicants.

Exhibit 1 illustrates the relationship between income and SAT I score. Fewer than 20% of applicants in

the lowest income group (Less than $10K) have SAT I scores above 750, while almost 30% have scores

Highly Confidential - Attorneys Eyes Only HARV00023548

Case 1:14-cv-14176-ADB Document 421-112 Filed 06/15/18 Page 3 of 10

CONFIDENTIAL DRAFT

below 600, where the admission rates are below 1%, without controlling for additional factors. As

incomes increase, the proportion of students with SAT I scores above 750 increases, while the

proportion with scores below 600 decreases. Based on a preference for high SAT scores in the

admission process (applicants with SAT I scores lower than 600 have a very low chance of admission),

we would expect that applicants from low-income families would be admitted at a lower rate. However,

for all SAT I scores greater than 600, we see that applicants from families with incomes less than or

equal to $60,000 are admitted at a higher rate than applicants with similar SAT scores from families with

higher incomes (Exhibit 2).

The differences noted above could be related to other factors important in the admissions process. In

order to control for those potential issues, we implement a logistic regression model to predict the

probability of admission, controlling for demographic characteristics and a variety of metrics used to

asses qualification for admission. Demographic characteristics include gender and race/ethnicity.

Qualifications used in admission include academic index, academic rating, extracurricular rating,

personal rating, athletic rating, and legacy status.

This approach has several limitations; we picked a small set of variables that would factor in admissions

decisions. The selection of a wider set of variables might result in a better fitting model, one that

accounts for more of the variation in individual applicants and their potentially unique contributions to

the entering class. For example, the model does not capture exceptional talent in art or music explicitly

(although ratings may capture some aspect of these attributes). In addition, our model is limited to

main effects, not examining interactions between variables. Our analysis should not be considered

exhaustive.

In spite of these limitations, the logistic regression model results are consistent with the descriptive

analysis described above and shown in Exhibits 1 and 2. Exhibit 3 illustrates the difference between the

predicted admission rate and actual admission rate for students at each income level. The predicted

rate controls for demographics, legacy status, athletic skills, ratings, and measures of academic

qualifications. Given what we know about the relationship between income and SAT scores and the

extracurricular opportunities available to low income applicants, we would expect low income

applicants to be admitted at lower rates than their peers (this is reflected in predicted admit rates).

However, we find actual admission rates indicate that applicants with incomes below $120K are

admitted at higher rates than we expected.

To get a sense of the size of the admissions advantage conferred to low-income applicants relative to

other groups of applicants, the so-called "thumb on the scale," we include low-income status in a

second logistic regression model. The table below is sorted based on the effect size of each of the

variables included in the model. The variables with the largest effects on the probability of admission

are athletic rating, personal rating, and legacy status. Compared to athletes and legacies, the size of the

advantage for low income students is relatively small.

Table: Logistic Regression Predicting Admission from Classes 2009 through 2016

Variable Coefficient P-value

Highly Confidential - Attorneys Eyes Only HARV00023549

Case 1:14-cv-14176-ADB Document 421-112 Filed 06/15/18 Page 4 of 10

CONFIDENTIAL DRAFT

Estimate

Athletic rating of 1 6.33 0.00

Personal Rating 1 or 2 2.41 0.00

Legacy 2.40 0.00

African American 2.37 0.00

Native American 1.73 0.00

Extracurricular 1 or 2 1.58 0.00

Academic 1 or 2 1.31 0.00

Standardized Academic Index 1.29 0.00

Hispanic 1.27 0.00

CSS self-reported income less than or equal to $60K 0.98 0.00

International 0.24 0.00

Asian -0.37 0.00

Constant -6.23 0.00

Unknown/Other -0.03 0.41

Female 0.00 0.87

N = 192,359; Pseduo R2 = 0.45

The relative sizes of the admissions advantage conferred on different groups can be seen by looking at

the differences in actual admit rates as well. In Exhibit 4, we limit our analysis to students with high

academic ratings (1 or 2) and examine the differences between athletes and non-athletes, legacy

students and others, Asian students and all other students, and low income students and all other

students. An athlete that is also an academic 1 or 2 has an admit rate of 83% compared against 16% for

non-athletes with an academic 1 or 2. Fifty-five percent of legacies who are academic is and 2s are

admitted compared with 15% of all other academic 1 and 2s. Asian applicants with an academic 1 or 2

are admitted 12% of the time compared against an admit rate of 18% for non-Asian applicants. By

comparison, low income applicants with an academic 1 or 2 have an admit rate of 24% compared

against 15% for all other applicants.

Issues to consider before sharing these results publicly

We imagine that sharing any analysis of admission weights will draw attention to the variety of factors

that compete with one another in the admissions decision. To state the obvious, with only -2,200

spaces for admitted students per year, implicit tradeoffs are made between athletes and non-athletes,

legacy admits and those without affiliation, low income and other students. We know that many are

interested in the analysis of the relative tradeoffs. While we find that low income students clearly

receive a "tip" in the admissions process, our descriptive analysis and regression models also shows that

the tip for legacies and athletes is larger and that there are demographic groups that have negative

effects.

Highly Confidential - Attorneys Eyes Only HARV00023550

Case 1:14-cv-14176-ADB Document 421-112 Filed 06/15/18 Page 5 of 10

CONFIDENTIAL DRAFT

Works Cited
Bowen, W. G., Kurzweil, M. A., & Tobin, E. M. (2005). Equity and Excellence in American Higher

Education. Charlottesville and London: University of Virginia Press.

Hoxby, C. M., & Avery, C. (2012, December). The Missing "One-Offs": The Hidden Supply of High-

Achieving, Low Income Students. NBER Working Paper Series.

Highly Confidential - Attorneys Eyes Only HARV00023551

Case 1:14-cv-14176-ADB Document 421-112 Filed 06/15/18 Page 6 of 10

Exhibit 1: Distribution of Applicant Average SAT I Scores by Income, Classes of 2009-2016 1 I
� Income and SAT scores are positively related. CONFIDENTIAL DRAFT

100% -

90% -

80% -

70% -

60% -

50% -

40% - � 750+

30% - � 600-750

20% - � Less than 600

10% -

0% I I t I I I I

le +
0
a�I
0 0 0 0 0 0 0
CV Cfl Sr Lfl o r�-� co 0

0 0 0 0
rO St

0
in
0
to
0
r-�
0
co
0
cri
0
0
0
a�I
0
CV
0
m
0 0

in 0

-to. 0000000 0

CV CV CV CV CV (-4 In
esi

m 030 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
VT CI 0 a�I

a�I
(NCO
a�I

Sr in t..0 h CO Oi 0
t�Nr (NJ

CV CO
rsi

St

tr} 4.4 tr} in. in. tn.

N
o
 A
id

 A
pp
li
ca
ti
on

Highly Confidential - Attorneys Eyes Only HARV00023552

Case 1:14-cv-14176-ADB Document 421-112 Filed 06/15/18 Page 7 of 10

Exhibit 2: Admit Rates by Income and SAT Score, Class of 2009-2016 CONFIDENTIAL DRAFT
 2 I

� Using SAT as a proxy for admissions qualifications, we see at every score level, lower income students have higher
admit rates.

40% -

35%

30%

25%

20%

15%

10%

5%

0%

60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80

Less than or
equal to $60K

Greater than
$60K*

Notes:

The analysis above uses the average of the maximum math, writing, and reading scores a student received. Average SAT I Scores less than 600 are excluded from the

exhibit above asgtinpateiroglfiiitepkatatpglefeksomifh SAT I scores less than 600 have an admit rate of less than 1%. HARV00023553

* Category includes those with no (missing) self-reported income

Case 1:14-cv-14176-ADB Document 421-112 Filed 06/15/18 Page 8 of 10

Exhibit 3: Predicted and Actual Admit Rates by Income, Classes of 2009-2016 3

CONFIDENTIAL DRAFT

Predicted and Actual Admit Rates by Income Band

14%

12% 11%
11% 10%

10%
10% 9%

8%

13%
6%

11%
10%

4% 8%
9%

8%

6%

2%

0%

$0-40K $40-80K $80K-120K $120K-160K $160K-$200K $200K+ unknown

� Predicted Admit Rate 0 Difference Between Predicted and Actual Admit Rates � Actual Admit Rate

� Predicted admit rates by income are based on logistic regression models that control for academic
index, academic rating, athlete, legacy, extracurricular rating, personal rating, ethnicity, and gender.

� Low income students are admitted at higher rates than predicted. Higher income students are
admitted at a lower rate.

� Admit model has a pseudo R-squared of 0.44

Highly Confidential - Attorneys Eyes Only HARV00023554

Case 1:14-cv-14176-ADB Document 421-112 Filed 06/15/18 Page 9 of 10

Exhibit 4: Admit Rates by Selected Characteristics, Classes of 2009-2016 CONFIDENTIAL DRAFT
 4 I

� Among top academic achievers (academic rating = 1 or 2), those who are athletes or legacies have much higher
rates of admission.

� Low income achievers also have higher rates of admission.
� Asian high achievers have lower rates of admission.

Average Admit Rates for Top Academic Achievers (Academic Rating 1 or 2) by Selected Demographic Characteristics

90% �

80% � - - -

70% � - - -

60% � - - - -

50% � - - -

40% � - - -

30% � - - -

20% � - - - -

0%

in group

not in group

Athlete Legacy Low Income

501 2,636 7,065

74,755 72,620 68,191

� Admit rate for group Amit Rate for those not in group

Asian

24,692

50,564

Admit Rate for All

Academic 1 & 2 =

16%

Highly Confidential - Attorneys Eyes Only HARV00023555

Case 1:14-cv-14176-ADB Document 421-112 Filed 06/15/18 Page 10 of 10

