


STATISTICAL OVERVIEW

- ❖ First-generation students:
 - Comprise 34% of the population at colleges and universities nationwide. (28-30% @ Umass annually)
 - Are more likely to be racial/ethnic minorities, be low-income, and have dependent children.
 - Enroll in and graduate from college at significantly lower rates that their second- and third-generation peers.


