Table 4.2a. "Change in Motivation to Occupation (percent)"

Charige	TIME PERIOD		
CHANGE	Pre-to-Prin	Prin-to-Post	
110	28	50	
Stronger	59	48	
No Change		3	
Weaker	¹² (89)	³ (89)	

Table 4.3a. "Change in Motivation to Black Community(percent)"

Change	TIME PERIOD		
CHANGE	Pre-to-Prin	Prin-to-Post	
C Reserve	35	13	
Stronger	54	66	
No Change	¹⁰ (89)	²⁰ (89)	
Weaker	±° (89)	(05)	

Table 4.4a. "Change in Motivation to God(percent)"

Change 22	TIME PERIOD		
CHANGE	Pre-to-Prin	Prin-to-Post	
	4	20	
Stronger	83	76	
No Change		3	
Weaker	12 (89)	³ (89)	

Table 5.
"Intellectual Comfort(percent)"

COMFORT	TIME PERIOD		
<u> </u>	Pre-Prin	Prin	Post-Prin
With Blacks	26	37	22
With Blks/Whts	51	55	70
With Whites	²⁴ (89)	⁸ (89)	⁸ (89)

Table 5.1.
"Social Comfort(percent)"

COMFORT	<u>T</u>	TIME PERIOD		
COLL CALL	Pre-Prin	Prin	Post-Prin	
With Blacks	64	73	62	
With Blks/Whts	19	20	36	
With Whites	¹⁷ (89)	⁶ (89)	² (89)	

Table 5.2.
"Political Comfort(percent)"

COMFORT		<u>T</u>	TIME PERIOD		
0111 0112		Pre-Prin	Prin	Post-Prin	
With Blacks		53	54	53	
With Blks/Whts	120	38	41 .	43	
With Whites	3.	⁹ (89)	⁴ (89)	⁴ (89)	

Table 5.3.
"Business Comfort(percent)"

	TIME PERIOD		
COMFORT	Pre-Prin	Prin	Post-Prin
With Blacks	24	24	21
With Blks/Whts	67	68	66
With Whites	⁹ (89)	⁸ (89) 12 (89)

Table 5.4. "Dating Comfort(percent)"

COMFORT	T	TIME PERIOD		
	Pre-Prin	Prin	Post-Prin	
With Blacks	70	70	66	
WITH BLACKS	25	26	30	
With Blks/Whts	23		2	
With Whites	⁶ (89)	⁴ (89)	³ (89)	

Table 5.5.
"Sporting Comfort(percent)"

_	TIME PERIOD		
COMFORT	Pre-Prin	Prin	Post-Prin
With Blacks	26	25	24
	6.8	72	74
With Blks/Whts		3	2
With Whites	⁵ (89)	3 (89)	² (89)

Table 5.6. "General Comfort(percent)"

COMFORT	TIME PERIOD		
	Pre-Prin	Prin	Post-Prin
With Blacks	51	53	49
With Blks/Whts	35	43	50
With Whites	¹³ (89)	⁴ (89)	1(89)

Table 5a. "Change in Intellectual Comfort(percent)"

CHANGE	TIME PERIOD		
	Pre-to-Prin	Prin-to-Post	
Toward Blacks	36	10	
No Change	47	60	
Toward Whites	¹⁶ (89)	³¹ (89)	

Table 5.1a.
"Change in Social Comfort(percent)"

CHANGE		TIME PERIOD		
		Pre-to-Prin	Prin-to-Post	
Toward Blacks		31	10	
No Change		57	59	
Toward Whites	1	¹¹ (89)	³¹ (89)	

Table 5.2a. "Change in Political Comfort(percent)"

CHANGE		TIME PERIOD	
	4	Pre-to-Prin	Prin-to-Post
Toward Blacks		26	13
No Change		52	66
Toward Whites		²³ (89)	²⁰ (89)

Table 5.3a. "Change in Business Comfort(percent)"

CHANGE	TIME PERIOD	
	Pre-to-Prin	Prin-to-Post
Toward Blacks	10	8
No Change	80	76
Toward Whites	¹⁰ (89)	¹⁴ (89)

Table 5.4a. "Change in Dating Comfort(percent)"

CHANGE	TIME PERIOD	
CHANGE	Pre-to-Prin	Prin-to-Post
Toward Blacks	13	11
No Change	73	80
Toward Whites	13 (89)	9 (89)

Table 5.5a.
"Change in Sporting Comfort(percent)"

CHANCE	TIME PERIOD		
CHANGE	Pre-to-Prin	Prin-to-Post	
Toward Blacks	8	8	
No Change	76	86	
Toward Whites	¹⁶ (89)	⁵ (89)	

Table 5.6a. "Change in General Comfort(percent)"

CHANCE	TIME PERIOD	
CHANGE	Pre-to-Prin	Prin-to-Post
Toward Blacks	26	11
No Change	60	74
Toward Whites	¹⁷ (89)	14.(89)

Table 6.
"Respondents' Sex(percent)"

SEX	PERCENTAGE OF RESPONDENTS	3
Male	60	
Female	⁴⁰ (89)	
remare		

Table 7.
Respondents' Class(percent)"

CLASS	PERCENTAGE OF RESPONDENTS
Uppermid to Upper	24
Low mid	51
·Under to Lowermid	²⁴ (89)

Table 8.
"Respondents' Books(percent)"

# BOOKS	TIME PERIOD		
	<u>P:</u>	re-Prin	Post-Prin
less than 50		24	11
51-over 100		⁷⁴ (89)	⁸⁹ (89)

Table 9.
"Person Admired by Respondents(percent)"

PERSON	TIME PERIOD		
FERSON	Pre-Prin	Prin	Post-Prin
Relative	58	39	47
Black person	30	50	44
White person	¹¹ (89)	¹⁰ (89)	⁹ (89)

Table 10.
"Respondents' Career Mobility(percent)"

a dan en partial de destaman de manimum and en mestade de mestage de mestagen de maniment de de mestade de mes

MOBILITY	PERCENTAGE	OF RESPONDENTS
Upward		71
Even		17
Downward	*	-
Don't Know.		¹² (89)

Table 11. "Distinction Between Time vs. Ideologies (percent)"

PRINCETON IDEOLOGIES	PRE-PRIM	N TIME
	More Black	More White
More sep/plur	62	48
More int/assim	³⁸ (37)	⁵² (50)

Table 11.1. "Distinction Between Ideologies vs. Time(percent)"

PRINCETON TIME	PRE-PRIN IDEOLOGIES	
PRINCEION TIME	More sep/plur	More int/assim
More Blacks	74	56
More Whites	²⁶ (31)	44 (54)

Table 11.2. "Distinction Between Time vs. Ideologies(percent)"

POST-PRINCETON IDEOLOGIES	PRIN TIME		
POST-TRINODION LD	More Black	More White	
More sep/plur	48	36	
More int/assim	⁵² (54)	64 (33)	

Table 11.3. "Distinction Between Ideologies vs. Time(percent)"

POST-PRINCETON TIME	PRIN IDEOLOGIES		
POST-PRINCETON 121-2	More sep/plur	More int/assim	
More Black	44	32	
More Whites	⁵⁵ (45)	68 (40)	

Table 12. "Change in General Comfort(percent)"

Change	PRE-TO-PRIN TIME		
PRE-TO-PRIN COMFORT	More Black	No Change	More White
	40	5	8
More Black	55	81	56
No Change		1.4	³⁶ (25)
More White	5 (40)	¹⁴ (21)	(23)

Table 12.1. "Change in Time vs. Change in General Comfort(percent)"

"Change III IIIIC VII	Ţ	PRIN-TO-POST TI	ME
PRIN-TO-POST COMFORT	More Black	No Change	More White
	46	11	7
More Black	54	85	74
No Change	34	4	19 (43)
More White	- (13)	⁴ (89)	(43)

Table 13. "Change in Time vs. Change in Motivation to Black Community(percent)"

"Change In Time	PRE-TO-PRIN TIME		
PRE-TO-PRIN MOTIVATION	More Black	No Change	More White
	58	5	20
Motivated	38	85	60
No Change		10(20)	20 (25)
Unmotivated	⁵ .(40)	(20)	

Table 13.1 "Change in Time vs. Change in Motivation to Black Community(percent)"

PRIN-TO-POST MOTIVATION	PRIN-TO-POST TIME		
INTIN TO TOBE MOTORING	More Black	No Change	More White
Motivated	38	11	9
No Change	38	78	68
Unmotivated	²³ (13)	11 (27)	23 (44)

Table 14. "Change in Time vs. Change in Ideologies (percent)"

PRE-TO-PRIN IDEOLOGIES	PRE-TO-PRIN TIME		
	More Black	No Change	More White
More sep/plur	62	5	28
No Change	31	62	32
More int/assim	⁸ (39)	³³ (21)	⁴⁰ (25)

Table 14.1.
"Change in Time vs. Change in Ideologies (percent)"

PRIN-TO-POST IDEOLOGIES	PRIN-TO-POST TIME		
	More Black	No Change	More White
More sep/plur	31	29	18
No Change	54	57	48
More int/assim	¹⁵ (13)	14 (28)	34 (44)

Table 15. "Change in Time vs. Change in Intellectual Comfort(percent)"

PRE-TO-PRIN INTELLECTUAL	PRE-TO-PRIN TIME		
PRE-10-FRIN INIBELE	More Black	No Change	More White
More Black	58	10	12
No Change	38	71	48
More White	. ⁵ (25)	19 (21)	40 (40)

Table 15.1. "Change in Time vs. Change in Intellectual Comfort(percent)"

PRIN-TO-POST INTELLECTUAL	PRIN-TO-POST TIME		
PRIN-10-FOST INTELLEGE	More Black	No Change	More White
More Black	31	21	34
No Change	54	71	59
More White	¹⁵ (13)	7 (28)	7 (44)

Table 16. "Change in Time vs. Change in Social Comfort(percent)"

PRE-TO-PRIN SOCIAL	PR	E-TO-PRIN TIM	Ε
	More Black	No Change	More White
More Black	50	5	8
No Change	4.5	76	68
More White	.5 (40)	¹⁹ (21)	²⁴ (25)

Table 16.1.
"Change in Time vs. Change in Social Comfort(percent)"

PRIN-TO-POST SOCIAL	PF	RIN-TO-POST TI	ME
	More Black	No Change	More White
More Black	46	25	7
No Change	46	75	54
More White	8 (13)	- (28)	³⁹ (43)

Table 17. "Change in School vs. Change in Time Pre-to-Prin(percent)"

PRE-TO-PRIN IDEOLOGIES	SCHOOLS ATTENDED			
	More Black	No Change	More White	
More sep/plur	33	18	47	
No Change	56	38	35	
More int/assim	¹¹ (9)	⁴⁵ (40)	18 (34)	

Table 18. "Change in Ideologies vs. Change in General Comfort(percent)"

PRE-TO-PRIN GENERAL	PRE-TO-PRIN TIME			
	More sep/plur	No Change	More int/assim	
More Black	33	3	7	
No Change	54	76	50	
More White	¹³ (16)	21 (33)	⁴³ (14)	

Table 18.1. "Change in Ideologies vs. Change in General Comfort(percent)"

PRIN-TO-POST GENERAL	PRIN-TO-POST IDEOLOGIES			
PRIN-TO-POST GENERAL	More sep/plur	No Change	More int/assim	
More Black	25	9	20	
No Change	56	81	78	
More White	¹⁹ (16)	9 (43)	¹⁵ (27)	

Table 19. "Change in Ideologies vs. Change in Motivation to Blk Community (percent)"

PRE-TO-PRIN MOTIVATION	PRE-TO-PRIN IDEOLOGIES		
PRE-10-FRIN HOTIVIII	More sep/plur	No Change	More int/assim
Motivated	45	27	29
No Change	53	61	43
Unmotivated	³ (38)	¹² (33)	29 (14)

Table 19.1. Change in Motivation to Blk Community (percent)"

PRIN-TO-POST MOTIVATION	PRIN-TO-POST IDEOLOGIES			
PRIN-TO-POST MOTIVATION	More sep/plur	No Change	More int/assim	
Motivated	19	16	8	
No Change	62	68	65	
Unmotivated	¹⁹ (16)	16 (44)	²⁷ (26)	

Table 20. "Change in Ideologies vs. Obligation (percent)"

PRE-TO-PRIN OBLIGATION	PRE-TO-	PRIN IDEOLOGI	ES	
	More sep/plur	No Change	More	int/assim
Obligated	90	90		71
Not Obligated	10 (38)	9 (33)		28 (14)
Table 20.1 "Change in Ideologies vs	Obligation (perc	ent)"		

PRIN-TO-POST OBLIGATION	PRIN-TO	<u>IES</u>	
	More sep/plur	No Change	More int/assim
Obligated	85	86	93
Not Obligated	¹⁵ (27)	14(44)	7 (15)

Table 21. Change in Ideologies vs. Pride (percent) "

PRE-TO-PRIN PRIDE	PRE-TO-P	RIN IDEOLOGIE	<u>IS</u>
	More sep/plur	No Change	More int/assim
Proud	49	21	57
Not Proud	51 (37)	⁷⁹ (33)	43 (14)

Table 21.1. "Change in Ideologies vs. Pride(percent)"

PRIN-TO-POST PRIDE	PRIN-TO	O-POST IDEOLO	OGIES .
	More sep/plur	No Change	More int/assim
Proud	40	32	54
Not Proud	60 ₍₁₅₎	68 (44)	⁴⁶ (26)

Table 22. "Change in Ideologies vs. Guilt(percent)"

PRE-TO-PRIN GUILT	PRE-TO	-PRIN IDEOL	OGIES
10 1111. 00111	More sep/plur	No Change	More int/assim
Guilt	16	27	7
No Guilt	⁸⁴ (37)	⁷³ (33)	93 (14)

Table 22.1. "Change in Ideologies vs. Guilt(percent)"

PRIN-TO-POST GUILT	PRIN-T	O-POST IDEC	LOGIES
	More sep/plur	No Change	More int/assim
Guilt	20	25	8
No Guilt	⁸⁰ (15)	⁷⁵ (44)	92 (26)

Table 23. "Change in Ideologies vs. Selves(percent)"

PRE-TO-PRIN SELVES	PRE-TC	-PRIN IDEOL	OGIES
	More sep/plur	No Change	More int/assim
Help selves	86	94	86
Not help selves	¹⁴ (37)	6 (33)	¹⁴ (14)

Table 23.1. Change in Ideologies vs. Sevles(percent)"

PRIN-TO-POST SELVES	PRE-TO-PRIN IDEOLOGIES					
	More	e sep/plur	No Change	More	int/assim	
Help selves		73	93		92	
Not help selves	•	²⁷ (15)	7 (44)		8 (26)	

Table 24. "Change in Ideologies vs. Hopeless(percent)"

PRE-TO-PRIN HOPELESS	PRE-I	OGIES	
	More sep/plur	No Change	More int/assim
Hopeless	11	6	_
Not hopeless	⁸⁹ (37)	94 (33)	100 (14)

Table 24.1. "Change in Ideologies vs. Hopeless(percent)"

PRIN-TO-POST HOPELESS	PRIN-TO-POST IDEOLOGIES				
	More sep/plur	No Change	More int/assim		
Hopeless	7	7	8		
Not hopeless	9 ³ (15)	93 (44)	⁹² (26)		

Department of Sociology

Princeton University PRINCETON-EDUCATED BLACKS AND THE BLACK, COMMUNITY

This questionnaire is part of a study of the attitudes of Black Princeton alumni toward the Black community. The study is being conducted by a Princeton senior Black woman in partial fulfillment of her thesis requirement (Professor Walter L. Wallace Department of Sociology, advisor).

The questionnaire is anonymous (do not write your name on it), so please answer each question as freely and truthfully as possible. I am sure you will find the questionnaire both interesting and brief (it takes about 20 minutes to complete).

Please return your completed questionnaire as soon as possible (by March 15 at the latest) in the enclosed stamped, self-addressed envelope. I am sure you remember the extreme time-pressure under which seniors write their theses, and I hope you will sympathize with my plea for prompt return of your completed questionnaire.

When the study is completed in May, I will provide the Association of Black Princeton Alumni (ABPA) with a summary of its findings for their use and distribution.

Thank you very much for your time and interest.

27

michelle Kohnison

Michelle Robinson 224 Pyne Hall Princeton University Princeton, NJ 08544

1. Please recall your interactions in various activities with Blacks and Whites during the three periods of your life listed below as "Pre-Princeton" (years before entering college), "Princeton" (years in college), and "Post-Princeton" (years after graduating from college). Indicate how you felt about these interactions by writing one of the following code numbers in each box according to the scale below. Please do not skip any boxes. Ignore the numbers next to the boxes.

This number:	Means you felt, on the average: Much more comfortable with Blacks
0	Much more comfortable with Blacks
1	Somewhat more comfortable with Blacks
ż	About equally comfortable with Blacks and Whites
3	Somewhat more comfortable with Whites
ŭ	Much more comfortable with Whites

Activities:	Pre- Princetor	n Pr		Post- inceton :
Intellectual (discus- sing philosophical, scientific, technical, or artistic ideas)	. 🗆	(5) 9	[6]	. 9
Social (partying, dining, going to shows and sports events)	. 🗆	(8)	(9)	(10)
Religious (sharing religious views, worshipping)	. 🖵	(11) 9	(12)	(13)
Political (participating in demonstrations, political campaigns and organizations)		(14)	(15)	(16)

Business (working on a paying job, as subordinate and/or superordinate)	(18)	(19)
Dating (including all specifically sexual activities) (20)	(21)	(22)
Sports and athletics (including keeping in shape and competing)	(24)	(25)
In general, considering all activities	(27)	(28)

 Now consider the amount of time you actually spent directly interacting with Blacks and Whites, in any capacity, during the three periods. Please indicate how that time was divided by circling one number for each period below.

<pre>! spent, on the average:</pre>	Pre- Princeton	Princeton Prin	<u>-</u> ceton
Much more time with Blacks than Whites	0	0	0
Somewhat more time with Blacks than Whites	1.	1	1
About equal time with Blacks and Whites	2	2	2
Somewhat more time with Whites than Blacks	3	3	3
Much more time with White than Blacks		(30)	4 (31) 9

3. Here are some subjective motivations whose combinations may account for a person's behavior. Using the following scale please state the contributions of each motivation to your own behavior, on the average, during the three periods of your life so far. Remember: think of your subjective motivations, not the objective outcomes of your behavior. Please do not skip any boxes, and again, ignore the numbers next to the boxes.

This number:	Means that, on the average, the motivation made the following
	contribution:
0	None
1	Slight
2	Moderate
3	Strong
ŭ	Very strong .

Motivation (i.e., the desire to	Pre- Princeton	Princeton Pr	Post- inceton
benefit:) Myself, personally	(32) [33)	(34)
My loved ones	. (35	<u> </u>	(37)
My occupational field and/or organization	. (38)	(39)	(40)
My local residential community	. (41)	(42)	(43)

The Black American community wherever it	(44)	(45)	(46)
may be	(47) 9	(48)	(49)
The USA as a society	(50)	(51)	(52)
The non-White races of the world	(53)	(54)	(55)
The numan species as a whole	(56)	(57) 9	(58)

4. How would you describe the views you held during the three periods about relations between Blacks and Whites in the U.S.? (Circle one number for each period).

	Pre <u>Princet</u>	- on <u>Princ</u>	eton <u>Pr</u>	Post- inceton
Very strongly separationist and/or pluralist		0	0	0
Moderately separationist and/or pluralist		1	1	1
Undecided		2 .	2	2
Moderately integrationist and/or assimilationist		3	3	3
Very strongly integrationis and/or assimilationist	t ₍₅	4 9) 9	(60) 9	(61) 9

 When you think of lower class Black Americans and the life they lead, how true for you personally are the following statements? (Please circle one number in each row).

	Very	Somewhat True	Undecided	False		
I feel proud that I have been strong enough to avoid remaining in, or falling into, that life	0	1	2	3	(62) 9	
I feel lucky that I was given opportunities that they are not given	0,	1	. 2	3	(63) 9	
I feel guilty that I may be betraying them in some way	0	1	2	3	(64)	
I feel ashamed of them; they reflect badly on the rest of us	0	1	2	3	(65)	
I feel their life is more hones than mine; I would become part of it if I could		1	2	3	(66)	
I feel obligated to help improve their life	e 0	ì	2	3	(67) 9	
I feel they must help them- selves	0	1	2 .	3	(68) 9	
I feel they are the White community's problem; not mine	. 0	1	2	3	(69) 9	
I feel there is no way they can be helped; their situation is hopeless	. 0	1	2	3	(70) 9	

	6.	Which of the following statements come closest to belief?(Circle one number).	о е	expressing	your
		I don't believe in God	0		
		I don't think it is possible for me to know whether	Ü		
		there is a God	1		
		I am uncertain but lean toward not believing	2		
		I definitely believe in God	3	÷.	
		I am uncomfortable with the word "God" but I do believe in some kind of transcendent force		(*)	
		or energy	4	2(5)	
	7.	Do you believe God influences the way society is organinumber.)	zed?	(Circle	e one
		Yes, God determines the way society is organized almost entirely	0		
		Yes, God has a strong influence	1		
		Yes, God has a small influence	2		
		No, God has no influence at all	3	(6)	
		*	St.		
	8.	Do you believe God influences your own life?(Circle one	numb	er.)	
		Yes, God determines my life almost entirely	0		
		Yes, God has a strong influence	1		
		Yes, God has a small influence	2		
		No, God has no influence at all	3	(7)	
				9	
7	9.	Which of the following describes your primary and second one number in each column.)	la ry	schools?(C	ircle
		Primary Second	iarv		
		All or almost all Black 0 School	1		
		Mostly Black			
		About equally Black and White 2			
		Mostly White			
		All or almost all White	ı,		
		· ý			
	10.	Which of the following describes your current living a one number.)	rrang	gement ?(Ci	ircle
		I live with one or more other Blacks			25
		I live with one or more Whites		×	
		I live with one or more Blacks and Whites 2			
		I live alone		*0	
		(10)			

15.	Which of the following best describes you were growing up?(Circle one number B.)	the neighborin group A,	rhood you and one	lived number	in while in group
	All or almost all Black	0			
	All or almost all Black	0			
	E	1			
	About equally Black and White				
	SMOOTH ASS TW DAVIS GOT THE	3			
	All or almost all White	4	(17)		
	Farm or open country	0			
	Suburb in metropolitan area of less than 1 million	1			
	1 million or more	2			
	Central city in metropolitan area of less than 1 million	3	(3 -8)		
	1 million or more	4	(18)		
		•			
16.	What is your sex?(Circle one number.)				
	Male 0				
	Female 1		(19)		
17.	What is your age at last birthday?(Circ	le one numbe			*
8	Under 20 0				
	20-24 1				
	25-29 2	*:			
	30-34 3				
	35-39 4				
	40 or over 5	(20)			
18.	Which of the following best describes number.)	your caree	r so far?	(Ci	rcle one
	I have been upwardly mobile from my parer economic class		0		
	I have kept even with my parents' socioed	conomic clas	s1		
	I have ben downwardly mobile from my pare economic class	ents' socio-	2		
	I don't know yet how I am moving, with reparents' socioeconomic class	espect to m	y 3	(21)
	Thank you very much for completing the it interesting and not too time-consuming	is questionn J.	aire. I	hope y	ou found
	Please place your questionnaire in the provided and drop it in a mailbox no late	ne stamped, er than Marc	self-add h 15.	ressed	enve lope
	Thanks again				

		W_10000		4445-5546	
		Pre- Princeton	Princeton	Post- Princeton	
	A relative (whether close or distant)	0	0	0	
	A Black friend or acquaintance	1	1	1	y.
	A White friend or acquaintance	. 2	2	2	
	A Black person who actually existed but whom you never met	. 3	- 3	3	
	A White person who actually existed but whom you never met	4	4	4	
	A fictional Black person	5	5	5	
	A fictional White person	6 (11) 9	6 (12) 9	(13)	
12.	About how many books were in y up?(Circle one number.)	your home d	uring the	time you w	ere growing
	None 0				
	1-5 1				
	6-10 2	***			
	11-25 3				
	26-50 4				
	51-1005				÷
	over 1006 (14)				
	9			27	
	About how many books do you hav	ve in your	home at pr	esent? (Circle one
	None 0				
	1-5 1				
	6-102		241		
	11-25 3		77		
	26-50 4				
	51-1005		8		
	over 1006 (15)				· · · · · · · · · · · · · · · · · · ·
	9			25 .	
ι	Which of the following best desc up?(Circle one number.)	ribes your	r family wh	ile you we	re growing
	Upper class 0				
	Upper middle class 1	3100			
	Lower middle class 2				
	Lower class 3				

(16)

BIBLIOGRAPHY

- Billingsley, Andrew, Black Families in White America, (New Jersey: Prentice-Hall), 1968.
- Carmichael, S. & Hamilton, C., <u>Black Power: The Politics of Liberation in America</u>, (New York: Vintage Books), 1967.
- Conyers, J. & Wallace W., <u>Black Elected Officials</u>, (New York: Russell Sage Foundation), 1976.
- Dejoie, Carolyn, "Low Morale in Higher Education: Blacks in Predominately Whites Universities", (source of article unknown).
- Havemann, E. & West, P., They Went to College: The College Graduate in America Today, (New York: Harcourt, Brace & Co.), 1952.
- Piazza & Glock, "Images of God and Their Social Meaning",

 Religious Dimensions, (New Jersey: Prentice-Hall, Inc.),
 1979.
- Thomas, Gail E., <u>Black Students in Higher Education</u>, (Connecticut: Greenwood Press), 1981.
- van den Berghe, Pierre, Race and Racism, (New York: Wiley), 1967.