

A comparison of recent graduation rates at Auburn University and its SREB peer institutions places Auburn at the median and second quartile for 2004-2006 reporting years (see Fig 1 for the distribution of completion rates; see Table 1 for the list of peer institutions).

Differences in graduation rate by gender and ethnicity appear across the SREB peer group, including Auburn. Women are more likely than men to graduate (see Fig 2); again, a comparison with peer institutions places Auburn at the median and second quartile. Black students are less likely than students generally to graduate. Auburn's graduation rates for black students are in the second quartile in 2004 and 2005 and in the lowest quartile in 2006 (see Fig 3). Across the SREB, Asian students are more likely to graduate than students generally. However, at Auburn graduation rates for Asian students are lower than for students generally and place in the lowest quartile for 2004 and 2005 and in the second quartile for 2006 (see Fig 4). This brief comparison demonstrates that Auburn does not outperform the middle point for its peers and calls for a more detailed analysis of six-year graduation rates at Auburn.

Fig 1 Graduation rate - Bachelor degree within 6 years, total*

Fig 2 Graduation rate - Bachelor degree within 6 years, women*

Fig 3 Graduation rate - Bachelor degree within 6 years, Black, non-Hispanic*

Fig 4 Graduation rate - Bachelor degree within 6 years, Asian or Pacific Islander *

*Source: The Integrated Postsecondary Education Data System (IPEDS) Peer Analysis System

Table 1 SREB Peer institutions

ID	Institution Name
100751	The University of Alabama
100858	Auburn University – Main Campus
106397	University of Arkansas Main Campus
134097	Florida State University
134130	University of Florida
139755	Georgia Institute of Technology-Main Campus
139959	University of Georgia
157085	University of Kentucky
159391	Louisiana State University and Agricultural & Mechanical College
163286	University of Maryland-College Park
176017	University of Mississippi Main Campus
176080	Mississippi State University
199120	University of North Carolina at Chapel Hill
199193	North Carolina State University at Raleigh
207388	Oklahoma State University-Main Campus
207500	University of Oklahoma Norman Campus
217882	Clemson University
218663	University of South Carolina-Columbia
221759	The University of Tennessee
228723	Texas A & M University
228778	The University of Texas at Austin
233921	Virginia Polytechnic Institute and State University
234076	University of Virginia-Main Campus