

Two Years of Lost Purchasing Power

2011-2012 Faculty Salary Brief for Sociology and Other Social Science Disciplines

Roberta Spalter-Roth, Olga Mayorova, and Nicole Van Vooren

American Sociological Association • Department of Research & Development ¹

There is concern that during the upcoming presidential elections, faculty will be pictured as "villains" in discussions about the escalating costs of higher education (Potter 2012), as state legislatures continue the pattern of decreasing tax-dollar support for higher education (Schmidt 2012). This is not the story that the faculty salary data show, however. Academic Year (AY) 2011/12 represents the continuation of a historic low period in faculty compensation. For the last two years, the average faculty members were unable to purchase the same market basket of goods that she or he had been able to purchase in AY 2008-2009. Between AY 2010/11 and AY 2011/12, faculty members lost purchasing power because average faculty salary increases were less than the rate of inflation. Purchasing power, as calculated by the U.S. Bureau of Labor Statistics (BLS), is based on change in the Consumer Price Index, the difference in the price of a market basket of goods including food, clothing, shelter, transportation, medical expenses, and other goods and services that people buy for day-to-day living. Between Academic Year (AY) 2010/11 and AY 2011/12 overall median faculty salaries climbed 1.9 percent, while inflation increased by 3.2 percent, according to findings from the National Faculty Salary Survey (NFSS), a sample survey of institutions conducted annually by the College and University Professional Association for Human

Resources, cited in Jaschick (2012). This followed the previous year of lost purchasing power. Between academic year (AY) 2009/10 and AY 2010/11, overall median faculty salaries climbed 1.1 percent while inflation increased 1.5 percent. In his article, Jaschick provides information for average salaries by rank and discipline. However, he collapses all social science disciplines into one category, in spite of the differences among them. The NFSS does include more specific data that allows for comparisons among these disciplines.

In this research brief, we will examine salary trends (from AY 2005/06 through AY 2011/12) in both current (real) dollars and 2011 constant (inflationcontrolled) dollars, for all sociology, economics, political science, and anthropology faculty. We also present the differences between public and private institutions. For sociologists, we further compare changes in salaries by rank. The brief begins with a description of changes in sociology salaries and then examines the differences among the social science disciplines. It is important to note that this brief only contains information for the salaries of full-time ranked faculty. It is also important to note that, unlike the unweighted data cited in Jaschick's (2012) article, the data presented here are weighted to control for department size.² Finally, it should be noted that this brief will use


Year	Full Prof.	% Chg	Assoc. Prof.	% Chg	Assist. Prof.	% Chg	All Faculty Ranks	% Chg
2005/2006	\$80,506	N/A	\$59,903	N/A	\$49,519	N/A	\$63,846	N/A
2006/2007	\$83,708	4.0%	\$61,838	3.2%	\$51,337	3.7%	\$66,207	3.7%
2007/2008	\$87,938	5.1%	\$64,788	4.8%	\$53,844	4.9%	\$69,056	4.3%
2008/2009	\$89,808	2.1%	\$66,940	3.3%	\$55,348	2.8%	\$70,647	2.3%
2009/2010	\$91,406	1.8%	\$67,396	0.7%	\$55,930	1.1%	\$71,756	1.6%
2010/2011	\$91,994	0.6%	\$67,791	0.6%	\$56,572	1.1%	\$72,244	0.7%
2011/2012	\$92,436	0.5%	\$69,558	2.6%	\$57,629	1.9%	\$73,503	1.7%
Overall % Chg		14.8%		16.1%		16.4%		15.1%

Table 1: Average Annual Salaries of Sociology Faculty by Rank in Current Dollars, AY 2005/2006 - AY 2011/2012

average rather than median figures, so that we can calculate salary data across ranks. Appendix Table 1 contains a comparison of median and average salary figures. Average salary is higher across all ranks than is median salary, but the trends are the same.

Sociology Faculty Salaries

In Current Dollars

As with other disciplines, sociology faculty salaries in current dollars increased between AY 2010/11 and AY 2011/12, but failed to keep pace with inflation in the last two academic years. The average salary of \$73,503 (in current dollars) earned by all ranked faculty in AY 2011-2012 was 1.7 percent more than they earned in the previous year (see Table 1). Similarly, average salaries at the full, associate, and assistant levels increased between 0.5 and 2.6 percent during this period, none of which were above the rate of inflation. Salaries for full professors increased by the smallest percentage (0.5 percent) on the largest base (\$91,994 in 2010/2011), while associate professor salaries increased by the largest percentage (2.6 percent), but on a substantially smaller base (67,791 in 2010/2011).

New assistant professors enjoyed relatively high salary growth in current dollars from AY 2005/2006 through AY 2007/2008, outpacing the salary growth of all assistant professors during this time. As a result, the salary gap between new assistant professors and those already working began to close, from \$2,225 in 2005/2006 to \$1,398 in 2007/2008. The economic recession caused lower salary increases in AY 2008/2009

Year	Full Prof.	% Chg	Assoc. Prof.	% Chg	Assist. Prof.	% Chg	All Faculty Ranks	% Chg	Inflation
2005/2006	\$92,724	N/A	\$68,994	N/A	\$57,034	N/A	\$73,535	N/A	3.4%
2006/2007	\$93,399	0.7%	\$68,997	0.0%	\$57,280	0.4%	\$73,872	0.5%	3.2%
2007/2008	\$95,401	2.1%	\$70,287	1.9%	\$58,414	2.0%	\$74,917	1.4%	2.9%
2008/2009	\$93,827	-1.6%	\$69,936	-0.5%	\$57,825	-1.0%	\$73,809	-1.5%	3.8%
2009/2010	\$95,838	2.1%	\$70,664	1.0%	\$58,642	1.4%	\$75,235	1.9%	-0.4%
2010/2011	\$94,898	-1.0%	\$69,931	-1.0%	\$58,358	-0.5%	\$74,524	-0.9%	1.6%
2011/2012	\$92,436	-2.6%	\$69,558	-0.5%	\$57,629	-1.2%	\$73,503	-1.4%	3.2%
Overall % Ch	g	-0.3%		0.8%		1.0%		0.0%	

 Table 2: Average Annual Salaries of Sociology Faculty by Rank in 2011 Constant Dollars,

 AY 2005/2006 - AY 2011/2012

Table 3: Average Annual Salaries of New Sociology Assistant Professors in Current and in 2011 Constant Dollars, AY 2005/2006 - AY 2011/2012

			2011	
Year	Current \$	% Chg	Constant \$	% Chg
2005/2006	\$47,294	N/A	\$54,471	N/A
2006/2007	\$49,735	5.2%	\$55,493	1.9%
2007/2008	\$52,446	5.5%	\$56,897	2.5%
2008/2009	\$53,081	1.2%	\$55,457	-2.5%
2009/2010	\$54,574	2.8%	\$57,220	3.2%
2010/2011	\$55,614	1.9%	\$57,369	0.3%
2011/2012	\$55,637	0.0%	\$55,637	-3.0%
Overall % Cl	hg	17.6%		2.1%

for all assistant professors. Even though new assistant professors saw greater salary increases in the following years, once again outpacing already working assistant professors, they experienced virtually no increase, on average, from AY 2010/2011 to AY 2011/2012 and the gap increased again to nearly \$2,000.

In Constant Dollars

In spite of the average 15.1 percent increase in sociology

faculty salaries across all ranks between AY 2005/06 and AY 2011/12, purchasing power for faculty members in this discipline remained stagnant during this period. There was a 1.4 percent decline in average salaries between 2010/11 and 2011/12. Since AY 2005/06 salaries actually decreased by \$32 in constant dollars (Table 2), with salary declines in three out of seven years for all faculty ranks when aggregated. Full professors, associate professors, and assistant professors experienced average salary decreases during those years with none experiencing raises of more than one percent, on average since AY 2005/06. During this seven year period, new assistant professors did experience larger raises than other faculty ranks (3.2 percent in constant dollars), but did experience salary decreases for two out of seven years (Table 3).

Sociology Salaries at Private and Public Institutions

Typically, median sociology faculty salaries are higher at private institutions than at public institutions, and this gap widened slightly between AY 2009/10 and AY 2010/11, as salary increases at private institutions generally outpaced those at their public counterparts (Brainard 2011; CUPA 2011). This was true for sociology as well as for other social science disciplines, as shown

 Table 4: Average Annual Salaries of Sociology Faculty at Private and Public Institutions by Rank in Current and in 2011 Constant Dollars, AY 2010/2011 - 2011/2012

	C	urrent Dollars		2011 Constant Dollars				
Faculty Rank	AY 2010/2011	AY 2011/2012	% Chg	AY 2010/2011	AY 2011/2012	% Chg		
Full Professor	\$91,994	\$90,165	-2.0%	\$94,898	\$90,165	-5.0%		
Assoc. Professor	\$69,668	\$71,399	2.5%	\$71,867	\$71,399	-0.7%		
Assist Professor	\$57,698	\$58,395	1.2%	\$59,519	\$58,395	-1.9%		
All Faculty Ranks	\$72,933	\$73,419	0.7%	\$75,235	\$73,419	-2.4%		

PRIVATE INSTITUTIONS

PUBLIC INSTITUTIONS

	Cu	urrent Dollars		2011 Constant Dollars			
Faculty Rank	AY 2010/2011	AY 2011/2012	% Chg	AY 2010/2011	AY 2011/2012	% Chg	
Full Professor	\$91,995	\$93,687	1.8%	\$94,899	\$93,687	-1.3%	
Assoc. Professor	\$66,818	\$68,658	2.8%	\$68,927	\$68,658	-0.4%	
Assist Professor	\$55,919	\$57,168	2.2%	\$57,684	\$57,168	-0.9%	
All Faculty Ranks	\$71,873	\$73,549	2.3%	\$74,142	\$73,549	-0.8%	

Table 5: Average Annual Salaries of Social Science Faculty by Discipline in Current Dollars, AY 2005/06 - AY 2011/2012

Year	Sociology	% Chg	Anthro.	% Chg	Economics	% Chg	Polit. Science	% Chg
2005/2006	\$63,846	N/A	\$66,656	N/A	\$83,078	N/A	\$67,456	N/A
2006/2007	\$66,207	3.7%	\$70,462	5.7%	\$86,294	3.9%	\$69,749	3.4%
2007/2008	\$69,056	4.3%	\$72,410	2.8%	\$90,064	4.4%	\$73,102	4.8%
2008/2009	\$70,647	2.3%	\$73,710	1.8%	\$94,231	4.6%	\$75,215	2.9%
2009/2010	\$71,756	1.6%	\$73,944	0.3%	\$95,793	1.7%	\$75,433	0.3%
2010/2011	\$72,244	0.7%	\$74,581	0.9%	\$96,637	0.9%	\$76,133	0.9%
2011/2012	\$73,503	1.7%	\$76,795	3.0%	\$100,129	3.6%	\$77,939	2.4%
Overall % Chg		15.1%		15.2%		20.5%		15.5%

in a previous research brief (see Falling Behind: Sociology and Other Social Science Faculty Salaries, AY 2010-2011 at http://www.asanet.org/research/ sociology faculty salaries 2010.pdf). The discrepancy between public and private institutions promoted concerns for public institutions' ability to recruit wellqualified candidates and for departments to retain existing faculty who might be recruited away by private institutions. When we use average rather than median salaries for AY 2011/12 we do not find this discrepancy in sociology or, as we will see, in other disciplines. When we examine salary changes in both current and constant dollars we find that salaries for faculty at public institutions appear to be outpacing those at private institutions. Overall, the average salary of faculty at all ranks in current dollars increased by 0.7 percent at private institutions, with salaries of full professors decreasing by 2 percent. In contrast, overall average salaries for all ranks of faculty at public institutions increased by 2.3 percent in current dollars, and full professor salaries increased by 1.8 percent (see Table 4).

When we turn to constant dollars, the trend is similar. Although sociology faculty at both types of institutions lost ground, the loss appears to be greater at private institutions. At private institutions, all ranks of faculty salaries decreased by 2.4 percent in constant dollars while faculty at public institutions faculty lost an average of 0.8 percent. Greater losses were experienced by all ranks of faculty, on average, at private institutions. We are not entirely sure why faculty members at public institutions appear to be doing better than faculty at private institutions (although all ranks of faculty saw average declines in salaries in constant dollars). Part of the reason may be that more outliers were part of the current year's sample than the prior year's, or that more small private church schools found their way into the sample of private institutions or that more unionized higher salary campuses found their way into the public institution sample. We suggest that these figures should be viewed with caution.

Social Science Faculty Salaries

Current Dollars

Economics is typically the highest paid social science discipline, while the other three disciplines that we examine here, sociology, anthropology, and political science have similar pay scales. Therefore, not surprisingly, economics faculty member, once again, experienced the largest average salary increase of 3.6 percent between Ay 2010-2011 and AY 2011/12 in current dollars, followed by anthropology at 3.0 percent (Table 5). Over the last seven years, economists average salaries increased by 20.5 percent (in current dollars), while salaries for the other disciplines increased by about 15 percent (see Table 5). While faculty in the other three social science disciplines earned salaries in the low to mid-\$70,000 range, Economists earned an average of about \$100,000. This difference can be seen dramatically in Figure 1. It is not clear how this salary difference can be explained. It may be that a significant share of economists are employed in schools of business that traditionally have higher salaries than schools of arts and sciences, where the other disciplines are located or that a higher percentage of economists are located outside of the academy where they typically earn higher salaries, and, hence, academic departments may pay more in order to compete with non-academic jobs.

 Table 6: Average Annual Salaries for Social Science Faculty by Discipline in 2011 Constant Dollars, AY 2005/2006 - AY 2011-2012

							Polit.		
Year	Sociology	% Chg	Anthro.	% Chg	Economics	% Chg	Science	% Chg	Inflation
2005/2006	\$73,535	N/A	\$76,772	N/A	\$95,686	N/A	\$77,693	N/A	3.4%
2006/2007	\$73,872	0.5%	\$78,619	2.4%	\$96,284	0.6%	\$77,824	0.2%	3.2%
2007/2008	\$74,917	1.4%	\$78,555	-0.1%	\$97,708	1.5%	\$79,306	1.9%	2.9%
2008/2009	\$73,809	-1.5%	\$77,009	-2.0%	\$98,448	0.8%	\$78,581	-0.9%	3.8%
2009/2010	\$75,235	1.9%	\$77,529	0.7%	\$100,438	2.0%	\$79,090	0.6%	-0.4%
2010/2011	\$74,524	-0.9%	\$76,935	-0.8%	\$99,687	-0.7%	\$78,536	-0.7%	1.6%
2011/2012	\$73,503	-1.4%	\$76,795	-0.2%	\$100,129	0.4%	\$77,939	-0.8%	3.2%
Overall % Chg		0.0%		0.0%		4.6%		0.3%	

Constant Dollars

Average faculty salary growth in these disciplines turned negative during the last two years, when viewed in constant dollars. The result is that faculty members had no more purchasing power in AY 2011/12 than they did in AY 2005/06 (see Table 6). Economics is the only exception. During this period, unlike the other social science disciplines, economists experienced an average increase of 4.6 percent in constant dollars, although their average salaries were slightly lower in constant dollars than in AY 2009/10, because of a decline in the next year (Table 6). Figure 1 illustrates that purchasing power was essentially flat across social

Figure 1: Average Annual Salaries of Ranked Social Science Faculty by Discipline in 2011 Constant Dollars, AY 2005/2006 - AY 2011/2012


science disciplines. However, it does show the gap in purchasing power between economics, on the one hand, and sociology, anthropology, and political science on the other.

Social Science Salaries at Private and Public Institutions

We have seen that, on average, sociology faculty appears to do better (or, at least, do not do worse) at public institutions than at private institutions—a finding that appears to be contrary to overall findings for all academic disciplines. Last year, all disciplines experienced losses at both public and private institutions, and those losses tended to be greater at public institutions, except for economics (Spalter-Roth and

 Table 7: Average Annual Salaries of Social Sciences Faculty at Private and Public Institutions by

 Discipline in Current and in Constant Dollars, AY 2010/2011 and AY 2011/2012

	Cu	irrent Dollars		2011 (Constant Dollars	
Discipline	AY 2010/2011	AY 2011/2012	% Chg	AY 2010/2011	AY 2011/2012	% Chg
Sociology	\$72,933	\$73,419	0.7%	\$75,235	\$73,419	-2.4%
Anthropology	\$79,061	\$80,833	2.2%	\$81,557	\$80,833	-0.9%
Economics	\$94,226	\$96,432	2.3%	\$97,200	\$96,432	-0.8%
Polit. Science	\$78,463	\$80,034	2.0%	\$80,940	\$80,034	-1.1%
		P	UBLIC INS	TITUTIONS		
	Cu	irrent Dollars		2011 (Constant Dollars	
Discipline	AY 2010/2011	AY 2011/2012	% Chg	AY 2010/2011	AY 2011/2012	% Chg
Sociology	\$71,873	\$73,549	2.3%	\$74,142	\$73,549	-0.8%
Anthropology	\$72,782	\$75,383	3.6%	\$75,079	\$75,383	0.4%
Economics	\$98,429	\$102,638	4.3%	\$101,536	\$102,638	1.1%
Polit. Science	\$74,716	\$76,722	2.7%	\$77,074	\$76,722	-0.5%

PRIVATE INSTITUTIONS

Scelza). In AY 2011/12, losses in constant dollars were greater at private institutions for all the social science disciplines. In fact, economics and anthropology faculty experienced minor salary gains (in constant dollars) at public institutions (Table 7). Neither sociology nor political science experienced gains in purchasing power at either private or public institutions. Although purchasing power tended to decrease less for social science disciplines at public institutions that at private ones, it is still the case that the average salary for faculty members tends to be higher at private institutions than at public ones. Sociology and economics are exceptions to this rule. Sociologists experience similar salaries in AY 2011/12 at both types of institutions (an average of \$73,419 at private institutions and \$73,549 at public institutions), and economists earned more, on average at public institutions (\$102,638 at public institutions and \$96, 432 at private institutions).

Conclusion

When identifying reasons for increased college tuition, faculty salaries are not the villain of the piece. Data from the CUPA-HR National Faculty Salary Survey presented in this research brief show that for the prior two years faculty salaries in the social sciences have not kept pace with inflation and faculty members actually lost purchasing power. Losses were greatest at the full professor rank, (although their salaries are significantly higher than the next highest rank). Between AY 2005/06 and AY 2011/12 average salaries in sociology, anthropology, and political science remained flat. Average salaries in economics saw a small increase above the rate of inflation. While average salaries in sociology, anthropology, and political science are relatively similar, in the \$70,000 range, in contrast, average salaries in economics are at the \$100,000 mark. It's not clear what the reasons are for this discrepancy.

Although other researchers have found that private institutions are increasing salaries at a faster rate than public universities, we did not find this to be in case in the social sciences over the last two academic years. These figures should be read with caution. However, salaries were higher at private institutions than public ones, except for sociology where salaries were about even. Looking forward, next year's salary brief will investigate whether faculty members in sociology and the other social sciences continue to lose purchasing power or if the job market decreases bottom out as the social science continues to emerge from the abyss caused by the recession (See Spalter-Roth and Scelza (2012).

	Full Professor				As	Associate Professor				Assistant Professor		
Year	Median \$	% Chg	Avg.	% Chg	Median \$	% Chg	Avg.	% Chg	Median \$	% Chg	Avg.	% Chg
2005/2006	77,413	N/A	80,506	N/A	57,897	N/A	59,903	N/A	48,515	N/A	49,519	N/A
2006/2007	79,756	3.0%	83,708	4.0%	60,494	4.5%	61,838	3.2%	50,340	3.8%	51,337	3.7%
2007/2008	84,427	5.9%	87,938	5.1%	63,172	4.4%	64,788	4.8%	52,104	3.5%	53,844	4.9%
2008/2009	85,973	1.8%	89,808	2.1%	65,023	2.9%	66,940	3.3%	53,736	3.1%	55,348	2.8%
2009/2010	86,863	1.0%	91,406	1.8%	65,351	0.5%	67,396	0.7%	54,500	1.4%	55,930	1.1%
2010/2011	87,428	0.7%	91,994	0.6%	65,842	0.8%	67,791	0.6%	54,925	0.8%	56,572	1.1%
2011/2012	89,594	2.5%	92,436	0.5%	67,150	2.0%	69,558	2.6%	55,920	1.8%	57,629	1.9%
Overall % C	hg	15.7%		14.8%		16.0%		16.1%		15.3%		16.4%

Appendix Table 1: Median and Average Annual Salaries of Sociology Faculty by Rank in Current Dollars, AY 2005/2006 - 2011/2012

¹ We are grateful to Janene Scelza for designing this brief.

² We would like to thank Dr. Ray Sizemore, Research Director at CUPA-HR, for providing us with the weighted data that accounts for the size of each department included in the survey.

References

- Brainard, Jeffrey. 2011. "Faculty Pay Remains Flat at Public Colleges, Edges Up at Private Colleges." The Chronicle of Higher Education. Retrieved April 7, 2011 (<u>http://</u> <u>chronicle.com/Faculty-Salaries-Remain-Flat/126588</u>).
- College and University Professional Association for Human Resources. 2011. "Public Institutions Lagged Behind Private Institutions in Awarding Salary Increases Last Year to Faculty Members." Knoxville, TN: CUPA-HR. Retrieved April 7, 2011 (<u>http://www.cupahr.</u> <u>org/newsroom/news_template.aspx?id=7730</u>).
- Jaschick, Scott. "Faculty Salaries Are Up 1.9 %." Retrieved March 6, 2012 (<u>http://www.</u> <u>insidehighered.com/news/2012/03/12/faculty-</u> salaries-are-19-percent-study-finds/)
- Potter, Clair. 2012. "Is the Conservative War on Professors New?" Retrieved April 6, 2012 (<u>http://chronicle.com/blognetwork/tenured</u> <u>radical/2012/04/is-the-war-on-professors-new/</u>)

- Schmidt, Peter. 2012. "Academic Labor Conference Produces Sharply Different Visions of Colleges' Financial Future." Retrieved April 12, 2012 (<u>http://chronicle.com/article/At-Academic-Labor -Conference/131418/</u>)
- Spalter-Roth, Roberta and Janene Scelza. 2012. The Latest Information about Social Science Jobs for New PhDs. American Sociological Society. Retrieved April 13, 2012 (<u>http://www.asanet.org/images/research/docs/</u> <u>pdf/Jobs for Social Science PhDs Feb 2012.pdf</u>).
- Spalter-Roth, Roberta and Janene Scelza. 2011. Falling Behind: Sociology and Other Social Science Faculty Salaries, AY 2010-2011. American Sociological Association (<u>Retrieved April</u> <u>13, 2012 (http://www.asanet.org/research/ sociology faculty salaries 2010.pdf</u>).

Photo credits: Viewsonic03 (<u>http://www.flickr.</u> <u>com/photos/balsa/14389828/</u>)


The following are research briefs and reports produced by the ASA's Department of Research and Development for dissemination in a variety of venues and concerning topics of of interest to the discipline and profession. These briefs are located at http://www.asanet.org/research/briefs_and_articles.cfm. You will need Adobe Reader to view our PDFs.

Title	Year	Format
The Latest Information About Social Science Jobs for New PhDs	PPT	2012
The Effects of New Technology on the Growth of a Teaching and Learning Network	PDF	2011
The Future of Sociology: Minorities, Programs, and Jobs	PDF	2011
The Impact of Cross Race Mentoring for "Ideal" and "Alternative" PhD Careers in Sociology	PDF	2011
Sociology Master's Graduates Join the Workforce	PDF	2011
Are Masters Programs Closing? What Makes for Success in Staying Open?	PDF	2011
Falling Behind: Sociology and Other Social Science Faculty Salaries, AY 2010-2011	PPT	2011
A Decade of Change: ASA Membership From 2000 - 2010	PPT	2011
Findings From ASA Surveys of Bachelor's, Master's and PhD Recipients: Implications for Departments in a Jobless Recovery	PDF	2011
Homosociality or Crossing Race/Ethnicity/Gender Boundaries? Pipeline Interventions and the Production of Scholarly Careers	PDF	2011
Networks and the Diffusion of Cutting-Edge Teaching and Learning Knowledge in Sociology	PDF	2010
The Gap in Faculty Pay Between Private and Public Institutions: Smaller in Sociology Than in Other Social Sciences	PDF	2010
Still a Down Market: Findings from the 2009/2010 Job Bank Survey	PDF	2010
From Programs to Careers: Continuing to Pay Attention to the Master's Degree in Sociology	PDF	2010
Teaching Alone? Sociology Faculty and the Availability of Social Network	PDF	2010
Mixed Success: Four Years of Experiences of 2005 Sociology Graduates	PDF	2010
Sociology Faculty See Smaller Raises but Still Outpace Inflation in AY 2009-2010: Other Social Science Disciplines Not Able to Recoup Losses	PDF	2010
What's Happening in Your Department? Department Resources and the Demand Side of Hiring	PDF	2009
Down Market? Findings from the 2008 ASA Job Bank Study	PDF	2009
Paying Attention to the Master's Degree in Sociology	PDF	2009
What's Happening in Your Department With Assessment?	PDF	2009
Sociology Faculty Salaries AY 2008/09: Better Than Other Social Sciences, But Not Above Inflation	PDF	2009
Idealists v. Careerists: Graduate School Choices of Sociology Majors	PDF	2009
What's Happening in Your Department: Who's Teaching and How Much?	PDF	2009
What Can I Do With a Masters Degree in Sociology? The Department in Context	PDF	2009
Decreasing the Leak from the Sociology Pipeline: Social and Cultural Capital to Enhance the Post- Baccalaureate Sociology Career	PDF	2008
What's Happening in Your Department? A Comparison of Findings From the 2001 and 2007 Department Surveys	PDF	2008
PhD's at Mid-Career: Satisfaction with Work and Family	PDF	2008
Too Many or Too Few PhDs? Employment Opportunities in Academic Sociology	PDF	2008
Pathways to Job Satisfaction: What happened to the Class of 2005?	PDF	2008
Sociology Faculty Salaries, AY 2007-08	PDF	2008
How Does Our Membership Grow? Indicators of Change by Gender, Race and Ethnicity by Degree Type, 2001-2007	PDF	2008
What are they Doing With a Bachelor's Degree in Sociology?	PDF	2007
The Health of Sociology: Statistical Fact Sheets, 2007	PPT	2007
Race and Ethnicity in the Sociology Pipeline	PDF	2007
Beyond the Ivory Tower: Professionalism, Skills Match, and Job Satisfaction in Sociology (Powerpoint)	PDF	2007
What Sociologists Know About the Acceptance and Diffusion of Innovation: The Case of Engineering Education	PDF	2006
Resources or Rewards? The Distribution of Work-Family Policies	PDF	2005

American Sociological Association Department of Research & Development www.asanet.org research@asanet.org

