

Multi-Survey and Multi-Year Comparative Survey Results by College and by Department
PART 3: COLLEGE OF ARTS & SCIENCES DEPARTMENTS (also with Larger Majors)
(In sets by Department)

From . . .

The *Graduating Student Survey* of undergraduates
The *Post-Graduate Survey* of Master's Students
The *Post-Graduate Survey* of Doctoral Students
One-Year Alumni Survey of undergraduates
Three-Year Alumni Survey of undergraduates
Seven Year Alumni Survey of undergraduates

For . . .

Two Years 2012-13 and 2013-14 for 3 sets of students at graduation
Two years 2011-12 & 2012-13 for 1-year undergraduate alumni*
Two years 2008-9 and 2009-10 for 3-year undergraduate alumni*
Two years 2005-6 and 2006-7 for 7-year undergraduate alumni*
*(or longer for small departments)

A multi-year survey population is required to have a reasonably fair representation from the variety of majors within a department.

Covering . . .

At-graduation rating questions. . . .

General Rating for Meeting Your Goals
Faculty Knowledge
Teaching Quality
Bringing Research into Class
Faculty Help Outside of Class
Faculty Interest in your Success
Applicable Courses
Course Availability
Lab/Studio Quality (undergraduate level)
Class Lab Quality & Research Lab Quality (graduate level)
Advisor – Availability
Advisor – Administrative Help
Advisor – Academic Help
Advisor – Useful/Accurate
Advisor – Career Advice (graduate level)
Collegiality (graduate level)
Department Staff
College Academic Dean or Graduate School

Both at-graduation and alumni employment outcomes questions. . . .

Job Preparation
Job Satisfaction
Job Related to Major
Full-Time Salary

Alumni rating questions. . . .

How a Degree from Tech Compares
Faculty
Courses
Academic Facilities
Advising
Job Assistance

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF BIOLOGICAL SCIENCES COLLEGE OF ARTS & SCIENCES

(See pages 8-10 for undergraduates by Biol., C&MB, and Microbiol. majors.)

AT
G
R
A
D
U
A
T
I
O
N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 81 25.4%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 4 years (2010-11 thru 2013-14 grads)

MASTER'S STUDENTS

Respondents: 19 32.8%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 and 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 20 69.0%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING (Meeting your goals)

Count:

79

Average Rating:

3.97

Std. Err.:

0.09

Rating Distribution:

GENERAL RATING (Meeting your goals)

18

3.78

0.26

GENERAL RATING (Meeting your goals)

20

3.85

0.23

FACULTY KNOWLEDGE

Count:

76

Average Rating:

4.50

Std. Err.:

0.08

Rating Distribution:

FACULTY KNOWLEDGE

18

4.28

0.22

FACULTY KNOWLEDGE

20

3.85

0.30

TEACHING QUALITY

Count:

76

Average Rating:

4.04

Std. Err.:

0.10

Rating Distribution:

TEACHING QUALITY

18

4.06

0.24

TEACHING QUALITY

20

3.65

0.27

BRINGING RESEARCH INTO CLASS

Count:

75

Average Rating:

3.76

Std. Err.:

0.12

Rating Distribution:

BRINGING RESEARCH INTO CLASS

18

3.72

0.27

BRINGING RESEARCH INTO CLASS

20

3.40

0.28

FACULTY HELP OUTSIDE CLASS

Count:

75

Average Rating:

4.05

Std. Err.:

0.11

Rating Distribution:

FACULTY HELP OUTSIDE CLASS

18

4.28

0.22

FACULTY HELP OUTSIDE CLASS

20

4.05

0.25

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF BIOLOGICAL SCIENCES

COLLEGE OF ARTS & SCIENCES

AT

G

R

A

D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)

MASTER'S STUDENTS

Latest 2 years (2012-13 and 2013-14 grads)

DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS

Count:

75

Average Rating:

3.77

Std. Err.:

0.14

Rating Distribution:

INTEREST IN YOUR SUCCESS

18

4.17

0.24

INTEREST IN YOUR SUCCESS

20

3.80

0.31

APPLICABLE COURSES

Count:

75

Average Rating:

3.89

Std. Err.:

0.13

Rating Distribution:

APPLICABLE COURSES

18

3.78

0.31

APPLICABLE COURSES

20

3.15

0.27

COURSE AVAILABILITY

Count:

75

Average Rating:

3.71

Std. Err.:

0.13

Rating Distribution:

COURSE AVAILABILITY

18

3.28

0.25

COURSE AVAILABILITY

20

3.25

0.26

LAB / STUDIO QUALITY

Count:

75

Average Rating:

3.24

Std. Err.:

0.12

Rating Distribution:

CLASS LAB QUALITY

18

3.67

0.28

CLASS LAB QUALITY

20

3.15

0.28

Count:

Average Rating:

Std. Err.:

Rating Distribution:

RESEARCH LAB QUALITY

18

3.11

0.26

RESEARCH LAB QUALITY

20

3.30

0.28

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF BIOLOGICAL SCIENCES

COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)

MASTER'S STUDENTS

Latest 2 years (2012-13 and 2013-14 grads)

DOCTORAL STUDENTS

ADVISOR AVAILABILITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROFESSOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

ADVISOR - ADMIN. HELP

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - THESIS/DIS. HELP

MAJOR PROF. - THESIS/DIS. HELP

ADVISOR - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRAD. ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF BIOLOGICAL SCIENCES

COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)

MASTER'S STUDENTS

Latest 2 years (2012-13 and 2013-14 grads)

DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC DEAN

GRADUATE SCHOOL

GRADUATE SCHOOL

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF BIOLOGICAL SCIENCES

COLLEGE OF ARTS & SCIENCES

AT

G

R

A

D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)

MASTER'S STUDENTS

Latest 2 years (2012-13 and 2013-14 grads)

DOCTORAL STUDENTS

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF BIOLOGICAL SCIENCES COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 3 years (2010-11 thru 2012-13 grads)

Respondents: 15 3.4%

JOB PREPARATION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

JOB SATISFACTION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:

Average Salary

Std. Err.:

(In May 2014 dollars)

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 2 years (2008-9 & 2009-10 grads)

Respondents: 18 6.3%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 2 years (2005-6 & 2006-7 grads)

Respondents: 17 4.7%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF BIOLOGICAL SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 3 years (2010-11 thru 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 2 years (2008-9 & 2009-10 grads)

ALUMNI SURVEY

Latest 2 years (2005-6 & 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF BIOLOGICAL SCIENCES

(The small number of Zoology majors are omitted.)

(Note the change to a 3-year sample.)

by

M
A
J
O
R

Biology Majors

[Undergraduates at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 95 27.7%

Cell & Molecular Biology Majors

[Undergraduates at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 11 31.4%

Microbiology Majors

[Undergraduates at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 14 18.2%

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF BIOLOGICAL SCIENCES

by M A J O R	Biology Majors Latest 3 years (2011-12 thru 2013-14 grads) BACCALAREATE STUDENTS	Cell & Molecular Biology Majors Latest 3 years (2011-12 thru 2013-14 grads) BACCALAREATE STUDENTS	Microbiology Majors Latest 3 years (2011-12 thru 2013-14 grads) BACCALAREATE STUDENTS
	INTEREST IN YOUR SUCCESS	INTEREST IN YOUR SUCCESS	INTEREST IN YOUR SUCCESS
	Count: 91 Average Rating: 3.63 Std. Err.: 0.13 Rating Distribution: 	Count: 10 Average Rating: 4.00 Std. Err.: 0.47 Rating Distribution: 	Count: 13 Average Rating: 3.54 Std. Err.: 0.33 Rating Distribution:
	APPLICABLE COURSES	APPLICABLE COURSES	APPLICABLE COURSES
	Count: 91 Average Rating: 3.81 Std. Err.: 0.11 Rating Distribution: 	Count: 10 Average Rating: 4.50 Std. Err.: 0.36 Rating Distribution: 	Count: 13 Average Rating: 3.77 Std. Err.: 0.43 Rating Distribution:
	COURSE AVAILABILITY	COURSE AVAILABILITY	COURSE AVAILABILITY
	Count: 91 Average Rating: 3.73 Std. Err.: 0.11 Rating Distribution: 	Count: 10 Average Rating: 4.20 Std. Err.: 0.38 Rating Distribution: 	Count: 13 Average Rating: 3.38 Std. Err.: 0.38 Rating Distribution:
	LAB / STUDIO QUALITY	LAB / STUDIO QUALITY	LAB / STUDIO QUALITY
	Count: 91 Average Rating: 3.14 Std. Err.: 0.12 Rating Distribution: 	Count: 10 Average Rating: 2.90 Std. Err.: 0.33 Rating Distribution: 	Count: 13 Average Rating: 3.00 Std. Err.: 0.33 Rating Distribution:
	Count: Average Rating: Std. Err.: Rating Distribution:		

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF BIOLOGICAL SCIENCES

by

M

A

J

O

R

Biology Majors

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

JOB PREPARATION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

JOB SATISFACTION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:

Average:

Std. Err.:

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Cell & Molecular Biology Majors

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Microbiology Majors

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

DEPARTMENT OF CHEMISTRY & BIOCHEMISTRY
COLLEGE OF ARTS & SCIENCES

(See pages 8-10 for undergraduates by chemistry and biochemistry majors.)

AT

G
R
A
D
U
A
T
I
O
N**GRADUATING STUDENT SURVEY**

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 42 33.1%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

MASTER'S STUDENTS

Respondents: 8 28.6%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 and 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 14 60.9%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING
(Meeting your goals)

Count:

40

Average Rating:

3.70

Std. Err.:

0.17

Rating Distribution:

GENERAL RATING
(Meeting your goals)

8

3.75

0.27

GENERAL RATING
(Meeting your goals)

14

3.64

0.26

FACULTY KNOWLEDGE

Count:

40

Average Rating:

4.53

Std. Err.:

0.10

Rating Distribution:

FACULTY KNOWLEDGE

8

4.13

0.32

FACULTY KNOWLEDGE

14

4.14

0.30

TEACHING QUALITY

Count:

40

Average Rating:

3.95

Std. Err.:

0.16

Rating Distribution:

TEACHING QUALITY

8

3.75

0.27

TEACHING QUALITY

14

3.86

0.30

BRINGING RESEARCH INTO CLASS

Count:

40

Average Rating:

3.65

Std. Err.:

0.17

Rating Distribution:

BRINGING RESEARCH INTO CLASS

8

3.38

0.49

BRINGING RESEARCH INTO CLASS

14

3.86

0.28

FACULTY HELP OUTSIDE CLASS

Count:

40

Average Rating:

4.15

Std. Err.:

0.14

Rating Distribution:

FACULTY HELP OUTSIDE CLASS

8

3.75

0.48

FACULTY HELP OUTSIDE CLASS

14

4.07

0.25

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CHEMISTRY & BIOCHEMISTRY
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)

MASTER'S STUDENTS

Latest 2 years (2012-13 and 2013-14 grads)

DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

APPLICABLE COURSES

APPLICABLE COURSES

COURSE AVAILABILITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSE AVAILABILITY

COURSE AVAILABILITY

LAB / STUDIO QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

CLASS LAB QUALITY

CLASS LAB QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

RESEARCH LAB QUALITY

RESEARCH LAB QUALITY

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CHEMISTRY & BIOCHEMISTRY
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAUREATE STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 and 2013-14 grads)
DOCTORAL STUDENTS

ADVISOR AVAILABILITY

ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

ADVISOR - USEFUL/ACCURATE

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

GRADUATE ADVISOR - ADMIN. HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

GRAD. ADVISOR - USEFUL/ACCURATE

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

GRADUATE ADVISOR - ADMIN. HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CHEMISTRY & BIOCHEMISTRY COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 and 2013-14 grads)
DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC DEAN

GRADUATE SCHOOL

GRADUATE SCHOOL

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CHEMISTRY & BIOCHEMISTRY
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 and 2013-14 grads)
DOCTORAL STUDENTS

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CHEMISTRY & BIOCHEMISTRY COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 4 years (2009-10 thru 2012-13 grads)

Respondents: 11 4.5%

JOB PREPARATION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

JOB SATISFACTION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:

Average Salary

Std. Err.:

(In May 2014 dollars)

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 4 years (2006-7 thru 2009-10 grads)

Respondents: 17 7.3%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 3 years (2004-5 thru 2006-7 grads)

Respondents: 6 4.4%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CHEMISTRY & BIOCHEMISTRY

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 4 years (2009-10 thru 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 4 years (2006-7 thru 2009-10 grads)

ALUMNI SURVEY

Latest 3 years (2004-5 thru 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

DEGREE COMPARISON

DEGREE COMPARISON

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT OF CHEMISTRY & BIOCHEMISTRY

by

M
A
J
O
R**Chemistry Majors**

[Undergraduates at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 28 28.0%

Biochemistry Majors

[Undergraduates at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 26 30.2%

*Note that this uses a 3 year period and
not the 2 year period for undergraduates
at graduation to provide a larger sample.***GENERAL RATING**
(Meeting your goals)Count:
Average Rating:
Std. Err.:
Rating Distribution:**GENERAL RATING**
(Meeting your goals)**FACULTY KNOWLEDGE**Count:
Average Rating:
Std. Err.:
Rating Distribution:**FACULTY KNOWLEDGE****TEACHING QUALITY**Count:
Average Rating:
Std. Err.:
Rating Distribution:**TEACHING QUALITY****BRINGING RESEARCH INTO CLASS**Count:
Average Rating:
Std. Err.:
Rating Distribution:**BRINGING RESEARCH INTO CLASS****FACULTY HELP OUTSIDE CLASS**Count:
Average Rating:
Std. Err.:
Rating Distribution:**FACULTY HELP OUTSIDE CLASS**

DEPARTMENT OF CHEMISTRY & BIOCHEMISTRY

by

M

A

J

O

R

Chemistry Majors

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

INTEREST IN YOUR SUCCESS

Count:

28

Average Rating:

3.79

Std. Err.:

0.21

Rating Distribution:

APPLICABLE COURSES

Count:

27

Average Rating:

4.00

Std. Err.:

0.17

Rating Distribution:

COURSE AVAILABILITY

Count:

28

Average Rating:

3.79

Std. Err.:

0.18

Rating Distribution:

LAB / STUDIO QUALITY

Count:

28

Average Rating:

3.25

Std. Err.:

0.23

Rating Distribution:

Count:

Average Rating:

Std. Err.:

Rating Distribution:

Biochemistry Majors

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

INTEREST IN YOUR SUCCESS

23

3.22

0.30

APPLICABLE COURSES

24

3.29

0.23

COURSE AVAILABILITY

24

3.42

0.29

LAB / STUDIO QUALITY

23

2.61

0.27

DEPARTMENT OF CHEMISTRY & BIOCHEMISTRY

by

M

A

J

O

R

Chemistry Majors

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Biochemistry Majors

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Count:

Average Rating:

Std. Err.:

Rating Distribution:

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CLASSICAL & MODERN LANGUAGE & LITERATURES COLLEGE OF ARTS & SCIENCES

(See pages 8-10 for undergraduates by Spanish and other majors.)

AT

G
R
A
D
U
A
T
I
O
N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 31 19.4%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Respondents: 25 61.0%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 10 66.7%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING (Meeting your goals)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GENERAL RATING (Meeting your goals)

GENERAL RATING (Meeting your goals)

FACULTY KNOWLEDGE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY KNOWLEDGE

FACULTY KNOWLEDGE

TEACHING QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

TEACHING QUALITY

TEACHING QUALITY

BRINGING RESEARCH INTO CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

BRINGING RESEARCH INTO CLASS

BRINGING RESEARCH INTO CLASS

FACULTY HELP OUTSIDE CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY HELP OUTSIDE CLASS

FACULTY HELP OUTSIDE CLASS

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CLASSICAL & MODERN LANGUAGE & LITERATURES
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)

DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS

Count:

30

Average Rating:

4.03

Std. Err.:

0.23

Rating Distribution:

INTEREST IN YOUR SUCCESS

24

4.00

0.27

INTEREST IN YOUR SUCCESS

10

3.80

0.44

APPLICABLE COURSES

Count:

30

Average Rating:

4.10

Std. Err.:

0.17

Rating Distribution:

APPLICABLE COURSES

24

3.92

0.23

APPLICABLE COURSES

10

3.30

0.57

COURSE AVAILABILITY

Count:

30

Average Rating:

3.77

Std. Err.:

0.21

Rating Distribution:

COURSE AVAILABILITY

24

3.58

0.29

COURSE AVAILABILITY

9

3.00

0.64

LAB / STUDIO QUALITY

Count:

27

Average Rating:

3.19

Std. Err.:

0.27

Rating Distribution:

CLASS LAB QUALITY

24

3.25

0.23

CLASS LAB QUALITY

8

2.75

0.66

Count:

Average Rating:

Std. Err.:

Rating Distribution:

RESEARCH LAB QUALITY

24

3.29

0.26

RESEARCH LAB QUALITY

18

3.11

0.26

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CLASSICAL & MODERN LANGUAGE & LITERATURES
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 3 years (2011-12 thru 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
DOCTORAL STUDENTS

ADVISOR AVAILABILITY

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

ADVISOR - ADMIN. HELP

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

ADVISOR - ACADEMIC HELP

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

ADVISOR - USEFUL/ACCURATE

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

GRADUATE ADVISOR - ADMIN. HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

GRAD. ADVISOR - USEFUL/ACCURATE

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

GRADUATE ADVISOR - ADMIN. HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CLASSICAL & MODERN LANGUAGE & LITERATURES COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 3 years (2011-12 thru 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC DEAN

GRADUATE SCHOOL

GRADUATE SCHOOL

DEPARTMENT OF CLASSICAL & MODERN LANGUAGE & LITERATURES
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 3 years (2011-12 thru 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
DOCTORAL STUDENTS

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CLASSICAL & MODERN LANGUAGE & LITERATURES COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 3 years (2010-11 thru 2012-13 grads)

Respondents: 7 3.8%

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average Salary
Std. Err.:

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 4 years (2006-7 thru 2009-10 grads)

Respondents: 20 7.4%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 3 years (2004-5 thru 2006-7 grads)

Respondents: 7 3.6%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CLASSICAL & MODERN LANGUAGE & LITERATURES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 3 years (2010-11 thru 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 4 years (2006-7 thru 2009-10 grads)

ALUMNI SURVEY

Latest 3 years (2004-5 thru 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

DEGREE COMPARISON

DEGREE COMPARISON

Count:

Average Rating:

Std. Err.:

Rating Distribution:

FACULTY

Count:

Average Rating:

Std. Err.:

Rating Distribution:

FACULTY

Count:

Average Rating:

Std. Err.:

Rating Distribution:

FACULTY

Count:

Average Rating:

Std. Err.:

Rating Distribution:

COURSES

Count:

Average Rating:

Std. Err.:

Rating Distribution:

COURSES

Count:

Average Rating:

Std. Err.:

Rating Distribution:

COURSES

Count:

Average Rating:

Std. Err.:

Rating Distribution:

ACADEMIC FACILITIES

Count:

Average Rating:

Std. Err.:

Rating Distribution:

ACADEMIC FACILITIES

Count:

Average Rating:

Std. Err.:

Rating Distribution:

ACADEMIC FACILITIES

Count:

Average Rating:

Std. Err.:

Rating Distribution:

ADVISING

Count:

Average Rating:

Std. Err.:

Rating Distribution:

ADVISING

Count:

Average Rating:

Std. Err.:

Rating Distribution:

ADVISING

Count:

Average Rating:

Std. Err.:

Rating Distribution:

JOB ASSISTANCE

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB ASSISTANCE

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB ASSISTANCE

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF CLASSICAL & MODERN LANGUAGE & LITERATURES

by

M
A
J
O
R

Spanish Majors

[Undergraduates at graduation]

Latest 4 years (2010-11 thru 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 27 21.7%

Classics, French, German, & Russian Majors

[Undergraduates at graduation]

Latest 4 years (2010-11 thru 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 16 17.4%

Note that this uses a 4 year period and not the 3 year period for undergraduates at graduation to provide a larger sample.

DEPARTMENT OF CLASSICAL & MODERN LANGUAGE & LITERATURES

by

M

A

J

O

R

Spanish Majors

Latest 4 years (2010-11 thru 2013-14 grads)

BACCALAREATE STUDENTS

INTEREST IN YOUR SUCCESS

Count:

26

Average Rating:

3.81

Std. Err.:

0.22

Rating Distribution:

APPLICABLE COURSES

Count:

26

Average Rating:

3.96

Std. Err.:

0.22

Rating Distribution:

COURSE AVAILABILITY

Count:

26

Average Rating:

3.73

Std. Err.:

0.24

Rating Distribution:

LAB / STUDIO QUALITY

Count:

26

Average Rating:

3.15

Std. Err.:

0.26

Rating Distribution:

Count:

Average Rating:

Std. Err.:

Rating Distribution:

Classics, French, German, & Russian Majors

Latest 4 years (2010-11 thru 2013-14 grads)

BACCALAREATE STUDENTS

INTEREST IN YOUR SUCCESS

16

4.38

0.35

APPLICABLE COURSES

16

4.19

0.22

COURSE AVAILABILITY

16

3.75

0.32

LAB / STUDIO QUALITY

13

3.31

0.30

DEPARTMENT OF CLASSICAL & MODERN LANGUAGE & LITERATURES

by

M
A
J
O
R

Spanish Majors

Latest 4 years (2010-11 thru 2013-14 grads)

BACCALAREATE STUDENTS

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average:
Std. Err.:

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Classics, French, German, & Russian Majors

Latest 4 years (2010-11 thru 2013-14 grads)

BACCALAREATE STUDENTS

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ECONOMICS COLLEGE OF ARTS & SCIENCES

AT
G
R
A
D
U
A
T
I
O
N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 25 19.8%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Respondents: 7 70.0%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 5 41.7%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING (Meeting your goals)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GENERAL RATING (Meeting your goals)

GENERAL RATING (Meeting your goals)

FACULTY KNOWLEDGE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY KNOWLEDGE

FACULTY KNOWLEDGE

TEACHING QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

TEACHING QUALITY

TEACHING QUALITY

BRINGING RESEARCH INTO CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

BRINGING RESEARCH INTO CLASS

BRINGING RESEARCH INTO CLASS

FACULTY HELP OUTSIDE CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY HELP OUTSIDE CLASS

FACULTY HELP OUTSIDE CLASS

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ECONOMICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

APPLICABLE COURSES

APPLICABLE COURSES

COURSE AVAILABILITY

COURSE AVAILABILITY

COURSE AVAILABILITY

LAB / STUDIO QUALITY

CLASS LAB QUALITY

CLASS LAB QUALITY

RESEARCH LAB QUALITY

RESEARCH LAB QUALITY

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ECONOMICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

ADVISOR AVAILABILITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROFESSOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

ADVISOR - ADMIN. HELP

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - THESIS/DIS. HELP

MAJOR PROF. - THESIS/DIS. HELP

ADVISOR - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRAD. ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ECONOMICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

ACADEMIC DEAN

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE SCHOOL

GRADUATE SCHOOL

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ECONOMICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ECONOMICS COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 2 years (2011-12 & 2012-13 grads)

Respondents: 7 7.0%

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average Salary:
Std. Err.:

(In May 2014 dollars)

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 4 years (2006-7 thru 2009-10 grads)

Respondents: 10 6.0%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 4 years (2003-4 thru 2006-7 grads)

Respondents: 5 6.5%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ECONOMICS

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 2 years (2011-12 & 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 4 years (2006-7 thru 2009-10 grads)

ALUMNI SURVEY

Latest 4 years (2003-4 thru 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ENGLISH COLLEGE OF ARTS & SCIENCES

AT
G
R
A
D
U
A
T
I
O
N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 63 33.3%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Respondents: 16 53.3%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2013-13 and 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 24 77.4%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING (Meeting your goals)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GENERAL RATING (Meeting your goals)

GENERAL RATING (Meeting your goals)

FACULTY KNOWLEDGE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY KNOWLEDGE

FACULTY KNOWLEDGE

TEACHING QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

TEACHING QUALITY

TEACHING QUALITY

BRINGING RESEARCH INTO CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

BRINGING RESEARCH INTO CLASS

BRINGING RESEARCH INTO CLASS

FACULTY HELP OUTSIDE CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY HELP OUTSIDE CLASS

FACULTY HELP OUTSIDE CLASS

Summary of Graduation and Alumni Surveys by Department

AT GRAD A D	DEPARTMENT OF <u>ENGLISH</u> COLLEGE OF ARTS & SCIENCES		
	Latest 2 years (2012-13 & 2013-14 grads)	Latest 2 years (2012-13 & 2013-14 grads)	Latest 2 years (2013-13 and 2013-14 grads)
	BACCALAREATE STUDENTS	MASTER'S STUDENTS	DOCTORAL STUDENTS
	INTEREST IN YOUR SUCCESS	INTEREST IN YOUR SUCCESS	INTEREST IN YOUR SUCCESS
	Count: 61 Average Rating: 4.30 Std. Err.: 0.13 Rating Distribution: 	Count: 12 Average Rating: 4.17 Std. Err.: 0.38 Rating Distribution: 	Count: 14 Average Rating: 4.36 Std. Err.: 0.26 Rating Distribution:
	APPLICABLE COURSES Count: 61 Average Rating: 4.20 Std. Err.: 0.11 Rating Distribution: 	APPLICABLE COURSES Count: 12 Average Rating: 4.33 Std. Err.: 0.23 Rating Distribution: 	APPLICABLE COURSES Count: 14 Average Rating: 4.43 Std. Err.: 0.24 Rating Distribution:
	COURSE AVAILABILITY Count: 61 Average Rating: 3.77 Std. Err.: 0.14 Rating Distribution: 	COURSE AVAILABILITY Count: 12 Average Rating: 4.08 Std. Err.: 0.24 Rating Distribution: 	COURSE AVAILABILITY Count: 14 Average Rating: 4.57 Std. Err.: 0.14 Rating Distribution:
	LAB / STUDIO QUALITY Count: 53 Average Rating: 4.06 Std. Err.: 0.12 Rating Distribution: 	CLASS LAB QUALITY Count: 12 Average Rating: 4.00 Std. Err.: 0.29 Rating Distribution: 	CLASS LAB QUALITY Count: 14 Average Rating: 4.64 Std. Err.: 0.18 Rating Distribution:
	Count: Average Rating: Std. Err.: Rating Distribution:	RESEARCH LAB QUALITY Count: 12 Average Rating: 4.00 Std. Err.: 0.26 Rating Distribution: 	RESEARCH LAB QUALITY Count: 14 Average Rating: 4.50 Std. Err.: 0.21 Rating Distribution:

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ENGLISH COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2013-13 and 2013-14 grads)
DOCTORAL STUDENTS

ADVISOR AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

MAJOR PROF. - THESIS/DIS. HELP

ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ENGLISH COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2013-13 and 2013-14 grads)
DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC DEAN

GRADUATE SCHOOL

GRADUATE SCHOOL

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ENGLISH COLLEGE OF ARTS & SCIENCES

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2013-13 and 2013-14 grads)
DOCTORAL STUDENTS

AT
G
R
A
D

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

(Scale 1 to 4)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB RELATED TO MAJOR

(Scale 1 to 4)

Count:
Average:
Std. Err.:

JOB SALARY (x \$10k)

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ENGLISH COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 2 years (2011-12 & 2012-13 grads)

Respondents: 11 6.1%

JOB PREPARATION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

JOB SATISFACTION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:

Average Salary

Std. Err.:

(In May 2014 dollars)

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 3 years (2007-8 thru 2009-10 grads)

Respondents: 20 6.5%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 3 years (2004-5 thru 2006-7 grads)

Respondents: 19 6.3%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ENGLISH

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 2 years (2011-12 & 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 3 years (2007-8 thru 2009-10 grads)

ALUMNI SURVEY

Latest 3 years (2004-5 thru 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

FACULTY

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

COURSES

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

ACADEMIC FACILITIES

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

ADVISING

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB ASSISTANCE

JOB ASSISTANCE

(Scale 1 to 4)

(Scale 1 to 4)

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ENVIRONMENTAL TOXICOLOGY COLLEGE OF ARTS & SCIENCES

AT G R A D U A T I O N	GRADUATING STUDENT SURVEY [Undergraduates at graduation]	POST-GRADUATE SURVEY [Graduate students at graduation] Latest 2 years (2012-13 & 2013-14 grads) MASTER'S STUDENTS Respondents: 6 66.7%	POST-GRADUATE SURVEY [Graduate students at graduation] Latest 2 years (2012-13 & 2013-14 grads) DOCTORAL STUDENTS Respondents: 12 70.6%
	[Not applicable]		
	(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)		
	Count:	GENERAL RATING (Meeting your goals)	GENERAL RATING (Meeting your goals)
	Average Rating:	5 4.40 0.27 	12 3.83 0.22
	Std. Err.:		
	Rating Distribution:		
	Count:	FACULTY KNOWLEDGE	FACULTY KNOWLEDGE
	Average Rating:	5 4.60 0.27 	12 4.25 0.23
	Std. Err.:		
	Rating Distribution:		
	Count:	TEACHING QUALITY	TEACHING QUALITY
	Average Rating:	5 4.40 0.45 	12 3.58 0.24
	Std. Err.:		
	Rating Distribution:		
	Count:	BRINGING RESEARCH INTO CLASS	BRINGING RESEARCH INTO CLASS
	Average Rating:	5 4.60 0.45 	12 3.75 0.14
	Std. Err.:		
	Rating Distribution:		
	Count:	FACULTY HELP OUTSIDE CLASS	FACULTY HELP OUTSIDE CLASS
	Average Rating:	5 4.80 0.22 	12 4.42 0.24
	Std. Err.:		
	Rating Distribution:		

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ENVIRONMENTAL TOXICOLOGY COLLEGE OF ARTS & SCIENCES

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

COURSE AVAILABILITY

CLASS LAB QUALITY

RESEARCH LAB QUALITY

Latest 2 years (2012-13 & 2013-14 grads)

DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

COURSE AVAILABILITY

CLASS LAB QUALITY

RESEARCH LAB QUALITY

AT

G
R
A
D

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ENVIRONMENTAL TOXICOLOGY COLLEGE OF ARTS & SCIENCES

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

GRADUATE ADVISOR - ADMIN. HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

GRAD. ADVISOR - USEFUL/ACCURATE

Latest 2 years (2012-13 & 2013-14 grads)

DOCTORAL STUDENTS

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

GRADUATE ADVISOR - ADMIN. HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

GRAD. ADVISOR - USEFUL/ACCURATE

AT

G
R
A
D

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF ENVIRONMENTAL TOXICOLOGY COLLEGE OF ARTS & SCIENCES

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

MAJOR PROF. - USEFUL/ACCURATE

GRADUATE ADVISOR - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

COLLEGIALITY

DEPARTMENT STAFF

GRADUATE SCHOOL

Latest 2 years (2012-13 & 2013-14 grads)

DOCTORAL STUDENTS

MAJOR PROF. - USEFUL/ACCURATE

GRADUATE ADVISOR - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

COLLEGIALITY

DEPARTMENT STAFF

GRADUATE SCHOOL

AT

G
R
A
D

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT OF ENVIRONMENTAL TOXICOLOGY
COLLEGE OF ARTS & SCIENCES

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

AT

G
R
A
D

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(In May 2014 dollars)
 (\$10,000s to 100,000+ in \$10K groups)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(In May 2014 dollars)
 (\$10,000s to 100,000+ in \$10K groups)

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

Count:
 Average:
 Std. Err.:

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF GEOSCIENCES COLLEGE OF ARTS & SCIENCES

(See pages 8-10 for undergraduates by geography and other geosciences majors.)

AT
G
R
A
D
U
A
T
I
O
N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 21 30.0%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Respondents: 29 69.0%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 4 years (2010-11 thru 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 5 83.3%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING (Meeting your goals)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GENERAL RATING (Meeting your goals)

GENERAL RATING (Meeting your goals)

FACULTY KNOWLEDGE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY KNOWLEDGE

FACULTY KNOWLEDGE

TEACHING QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

TEACHING QUALITY

TEACHING QUALITY

BRINGING RESEARCH INTO CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

BRINGING RESEARCH INTO CLASS

BRINGING RESEARCH INTO CLASS

FACULTY HELP OUTSIDE CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY HELP OUTSIDE CLASS

FACULTY HELP OUTSIDE CLASS

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF GEOSCIENCES COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)

DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

APPLICABLE COURSES

APPLICABLE COURSES

COURSE AVAILABILITY

COURSE AVAILABILITY

COURSE AVAILABILITY

LAB / STUDIO QUALITY

CLASS LAB QUALITY

CLASS LAB QUALITY

RESEARCH LAB QUALITY

RESEARCH LAB QUALITY

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF GEOSCIENCES COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)
DOCTORAL STUDENTS

ADVISOR AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

MAJOR PROF. - THESIS/DIS. HELP

ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF GEOSCIENCES COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)
DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC DEAN

GRADUATE SCHOOL

GRADUATE SCHOOL

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF GEOSCIENCES COLLEGE OF ARTS & SCIENCES

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)
DOCTORAL STUDENTS

AT

G
R
A
D

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

(Scale 1 to 4)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB RELATED TO MAJOR

(Scale 1 to 4)

Count:
Average:
Std. Err.:

JOB SALARY (x \$10k)

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF GEOSCIENCES COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 3 years (2010-11 thru 2012-13 grads)

Respondents: 6 5.9%

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

(Scale 1 to 4)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB RELATED TO MAJOR

(Scale 1 to 4)

Count:
Average Salary
Std. Err.:

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 4 years (2006-7 thru 2009-10 grads)

Respondents: 9 11.3%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 3 years (2004-5 thru 2006-7 grads)

Respondents: 6 13.3%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF GEOSCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 3 years (2010-11 thru 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 4 years (2006-7 thru 2009-10 grads)

ALUMNI SURVEY

Latest 3 years (2004-5 thru 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

FACULTY

FACULTY

FACULTY

COURSES

COURSES

COURSES

ACADEMIC FACILITIES

ACADEMIC FACILITIES

ACADEMIC FACILITIES

ADVISING

ADVISING

ADVISING

JOB ASSISTANCE

JOB ASSISTANCE

JOB ASSISTANCE

(Scale 1 to 4)

(Scale 1 to 4)

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF GEOSCIENCES

by

M
A
J
O
R

Geography Majors

[Undergraduates at graduation]

Latest 3 years (2011-12 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 10 32.3%

Geology, Geosciences, and Geophysics Majors

[Undergraduates at graduation]

Latest 3 years (2011-12 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 27 35.1%

Geography moved to this department.

Records are normalized to encompass all Geography majors regardless of their original home department.

Note that this uses a 3 year period and not the 2 year period for undergraduates at graduation to provide a larger sample.

GENERAL RATING (Meeting your goals)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GENERAL RATING (Meeting your goals)

FACULTY KNOWLEDGE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY KNOWLEDGE

TEACHING QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

TEACHING QUALITY

BRINGING RESEARCH INTO CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

BRINGING RESEARCH INTO CLASS

FACULTY HELP OUTSIDE CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY HELP OUTSIDE CLASS

DEPARTMENT OF GEOSCIENCES

by

M

A

J

O

R

Geography Majors

Latest 3 years (2011-12 & 2013-14 grads)

BACCALAREATE STUDENTS

INTEREST IN YOUR SUCCESS

Count:

10

Average Rating:

4.80

Std. Err.:

0.14

Rating Distribution:

APPLICABLE COURSES

Count:

10

Average Rating:

3.90

Std. Err.:

0.40

Rating Distribution:

COURSE AVAILABILITY

Count:

10

Average Rating:

3.80

Std. Err.:

0.44

Rating Distribution:

LAB / STUDIO QUALITY

Count:

10

Average Rating:

4.10

Std. Err.:

0.33

Rating Distribution:

Count:

Average Rating:

Std. Err.:

Rating Distribution:

Geology, Geosciences, and Geophysics Majors

Latest 3 years (2011-12 & 2013-14 grads)

BACCALAREATE STUDENTS

INTEREST IN YOUR SUCCESS

26

4.00

0.29

APPLICABLE COURSES

26

3.88

0.24

COURSE AVAILABILITY

26

3.73

0.26

LAB / STUDIO QUALITY

26

3.54

0.23

Count:

Average Rating:

Std. Err.:

Rating Distribution:

DEPARTMENT OF GEOSCIENCES

by
M
A
J
O
R

Geography Majors
Latest 3 years (2011-12 & 2013-14 grads)
BACCALAREATE STUDENTS

Geology, Geosciences, and Geophysics Majors
Latest 3 years (2011-12 & 2013-14 grads)
BACCALAREATE STUDENTS

Summary of Graduation and Alumni Surveys by Department (and selected programs)

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

DEPARTMENT OF HEALTH, EXERCISE, & SPORT SCIENCES
COLLEGE OF ARTS & SCIENCES

AT

G

R

A

D

U

A

T

I

O

N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 181 28.6%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Respondents: 27 34.2%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING

(Meeting your goals)

Count:

173

Average Rating:

3.92

Std. Err.:

0.07

Rating Distribution:

GENERAL RATING

(Meeting your goals)

26

3.38

0.25

FACULTY KNOWLEDGE

Count:

163

Average Rating:

4.13

Std. Err.:

0.07

Rating Distribution:

FACULTY KNOWLEDGE

25

4.04

0.20

TEACHING QUALITY

Count:

163

Average Rating:

3.94

Std. Err.:

0.07

Rating Distribution:

TEACHING QUALITY

25

3.48

0.24

BRINGING RESEARCH INTO CLASS

Count:

160

Average Rating:

3.71

Std. Err.:

0.08

Rating Distribution:

BRINGING RESEARCH INTO CLASS

25

3.64

0.21

FACULTY HELP OUTSIDE CLASS

Count:

159

Average Rating:

3.97

Std. Err.:

0.08

Rating Distribution:

FACULTY HELP OUTSIDE CLASS

25

3.84

0.26

DEPARTMENT OF HEALTH, EXERCISE, & SPORT SCIENCES
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS**INTEREST IN YOUR SUCCESS**

Count:

161

Average Rating:

3.66

Std. Err.:

0.09

Rating Distribution:

INTEREST IN YOUR SUCCESS

25

3.68

0.23

APPLICABLE COURSES

Count:

164

Average Rating:

3.77

Std. Err.:

0.08

Rating Distribution:

APPLICABLE COURSES

25

3.48

0.25

COURSE AVAILABILITY

Count:

164

Average Rating:

3.55

Std. Err.:

0.09

Rating Distribution:

COURSE AVAILABILITY

25

3.32

0.26

LAB / STUDIO QUALITY

Count:

164

Average Rating:

3.68

Std. Err.:

0.08

Rating Distribution:

CLASS LAB QUALITY

25

3.96

0.20

Count:

Average Rating:

Std. Err.:

Rating Distribution:

RESEARCH LAB QUALITY

25

3.64

0.23

DEPARTMENT OF HEALTH, EXERCISE, & SPORT SCIENCES
COLLEGE OF ARTS & SCIENCES

Latest 2 years (2012-13 & 2013-14 grads)

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS**MASTER'S STUDENTS**

AT

G
R
A
D**ADVISOR AVAILABILITY****GRADUATE ADVISOR - AVAILABILITY**

Count:

162

Average Rating:

3.42

Std. Err.:

0.11

Rating Distribution:

25

3.96

0.24

Count:

Average Rating:

Std. Err.:

Rating Distribution:

MAJOR PROFESSOR - AVAILABILITY

25

4.04

0.22

ADVISOR - ADMIN. HELP**GRADUATE ADVISOR - ADMIN. HELP**

Count:

162

Average Rating:

3.18

Std. Err.:

0.12

Rating Distribution:

25

3.76

0.30

ADVISOR - ACADEMIC HELP**MAJOR PROF. - ACADEMIC HELP**

Count:

161

Average Rating:

3.15

Std. Err.:

0.12

Rating Distribution:

25

3.88

0.26

Count:

Average Rating:

Std. Err.:

Rating Distribution:

MAJOR PROF. - THESIS/DIS. HELP

25

3.64

0.28

ADVISOR - USEFUL/ACCURATE**GRAD. ADVISOR - USEFUL/ACCURATE**

Count:

162

Average Rating:

3.09

Std. Err.:

0.12

Rating Distribution:

25

3.72

0.27

DEPARTMENT OF HEALTH, EXERCISE, & SPORT SCIENCES
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

MAJOR PROF. - CAREER ADVICE

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

COLLEGIALITY

DEPARTMENT STAFF

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

DEPARTMENT STAFF

ACADEMIC DEAN

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

GRADUATE SCHOOL

DEPARTMENT OF HEALTH, EXERCISE, & SPORT SCIENCES
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB PREPARATION

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average:
Std. Err.:

(In May 2014 dollars)

JOB SALARY (x \$10k)

(In May 2014 dollars)

DEPARTMENT OF HEALTH, EXERCISE, & SPORT SCIENCES
COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 2 years (2011-12 & 2012-13 grads)

Respondents: 26 4.5%

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 2 years (2008-9 thru 2009-10 grads)

Respondents: 26 5.8%

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 3 years (2004-5 thru 2006-7 grads)

Respondents: 21 4.4%

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average Salary:
Std. Err.:

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF HEALTH, EXERCISE, & SPORT SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 2 years (2011-12 & 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 2 years (2008-9 thru 2009-10 grads)

ALUMNI SURVEY

Latest 3 years (2004-5 thru 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF HISTORY COLLEGE OF ARTS & SCIENCES

AT
G
R
A
D
U
A
T
I
O
N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 76 31.7%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Respondents: 8 38.1%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 9 81.8%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING (Meeting your goals)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GENERAL RATING (Meeting your goals)

GENERAL RATING (Meeting your goals)

FACULTY KNOWLEDGE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY KNOWLEDGE

FACULTY KNOWLEDGE

TEACHING QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

TEACHING QUALITY

TEACHING QUALITY

BRINGING RESEARCH INTO CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

BRINGING RESEARCH INTO CLASS

BRINGING RESEARCH INTO CLASS

FACULTY HELP OUTSIDE CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY HELP OUTSIDE CLASS

FACULTY HELP OUTSIDE CLASS

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF HISTORY COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

APPLICABLE COURSES

APPLICABLE COURSES

COURSE AVAILABILITY

COURSE AVAILABILITY

COURSE AVAILABILITY

LAB / STUDIO QUALITY

CLASS LAB QUALITY

CLASS LAB QUALITY

RESEARCH LAB QUALITY

RESEARCH LAB QUALITY

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF HISTORY COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

ADVISOR AVAILABILITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROFESSOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

ADVISOR - ADMIN. HELP

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - THESIS/DIS. HELP

MAJOR PROF. - THESIS/DIS. HELP

ADVISOR - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRAD. ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF HISTORY COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC DEAN

GRADUATE SCHOOL

GRADUATE SCHOOL

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF HISTORY COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB PREPARATION

JOB PREPARATION

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SATISFACTION

(Scale 1 to 4)

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average:
Std. Err.:

(In May 2014 dollars)

JOB SALARY (x \$10k)

(In May 2014 dollars)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF HISTORY COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 3 years (2010-11 thru 2012-13 grads)

Respondents: 16 4.4%

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 2 years (2008-9 thru 2009-10 grads)

Respondents: 14 6.5%

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 2 years (2005-6 and 2006-7 grads)

Respondents: 12 5.9%

JOB PREPARATION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

JOB SATISFACTION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:

Average Salary

Std. Err.:

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF HISTORY

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 3 years (2010-11 thru 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 2 years (2008-9 thru 2009-10 grads)

ALUMNI SURVEY

Latest 2 years (2005-6 and 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

DEPARTMENT OF MATHEMATICS & STATISTICS
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D
U
A
T
I
O
N**GRADUATING STUDENT SURVEY**

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 23 23.2%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Respondents: 15 38.5%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 10 50.0%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING
(Meeting your goals)

Count:

23

Average Rating:

3.74

Std. Err.:

0.21

Rating Distribution:

GENERAL RATING
(Meeting your goals)

15

3.60

0.32

GENERAL RATING
(Meeting your goals)

10

4.10

0.33

FACULTY KNOWLEDGE

Count:

22

Average Rating:

4.32

Std. Err.:

0.18

Rating Distribution:

FACULTY KNOWLEDGE

14

4.50

0.26

FACULTY KNOWLEDGE

10

4.50

0.32

TEACHING QUALITY

Count:

22

Average Rating:

3.55

Std. Err.:

0.16

Rating Distribution:

TEACHING QUALITY

14

4.29

0.30

TEACHING QUALITY

10

4.20

0.31

BRINGING RESEARCH INTO CLASS

Count:

22

Average Rating:

2.73

Std. Err.:

0.24

Rating Distribution:

BRINGING RESEARCH INTO CLASS

14

3.93

0.32

BRINGING RESEARCH INTO CLASS

10

4.20

0.31

FACULTY HELP OUTSIDE CLASS

Count:

22

Average Rating:

3.68

Std. Err.:

0.21

Rating Distribution:

FACULTY HELP OUTSIDE CLASS

14

4.50

0.28

FACULTY HELP OUTSIDE CLASS

10

4.40

0.32

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF MATHEMATICS & STATISTICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)

DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

APPLICABLE COURSES

APPLICABLE COURSES

COURSE AVAILABILITY

COURSE AVAILABILITY

COURSE AVAILABILITY

LAB / STUDIO QUALITY

CLASS LAB QUALITY

CLASS LAB QUALITY

RESEARCH LAB QUALITY

RESEARCH LAB QUALITY

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF MATHEMATICS & STATISTICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

ADVISOR AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

MAJOR PROF. - THESIS/DIS. HELP

ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF MATHEMATICS & STATISTICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC DEAN

GRADUATE SCHOOL

GRADUATE SCHOOL

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF MATHEMATICS & STATISTICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB PREPARATION

JOB PREPARATION

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SATISFACTION

(Scale 1 to 4)

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average:
Std. Err.:

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

DEPARTMENT OF MATHEMATICS & STATISTICS
COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 2 years (2011-12 & 2012-13 grads)

Respondents: 7 6.4%

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 4 years (2006-7 thru 2009-10 grads)

Respondents: 10 7.9%

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 3 years (2004-5 thru 2006-7 grads)

Respondents: 7 5.6%

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF MATHEMATICS & STATISTICS

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 2 years (2011-12 & 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 4 years (2006-7 thru 2009-10 grads)

ALUMNI SURVEY

Latest 3 years (2004-5 thru 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

DEPARTMENT OF PHILOSOPHY
COLLEGE OF ARTS & SCIENCES

AT

G

R

A

D

U

A

T

I

O

N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 21 35.6%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 4 years (2010-11 thru 2013-14 grads)

MASTER'S STUDENTS

Respondents: 10 37.0%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING

(Meeting your goals)

Count:

21

Average Rating:

3.95

Std. Err.:

0.21

Rating Distribution:

GENERAL RATING

(Meeting your goals)

10

4.20

0.26

FACULTY KNOWLEDGE

Count:

19

Average Rating:

4.58

Std. Err.:

0.18

Rating Distribution:

FACULTY KNOWLEDGE

10

4.60

0.17

TEACHING QUALITY

Count:

19

Average Rating:

4.37

Std. Err.:

0.23

Rating Distribution:

TEACHING QUALITY

10

4.50

0.18

BRINGING RESEARCH INTO CLASS

Count:

17

Average Rating:

3.41

Std. Err.:

0.39

Rating Distribution:

BRINGING RESEARCH INTO CLASS

10

3.60

0.39

FACULTY HELP OUTSIDE CLASS

Count:

19

Average Rating:

4.47

Std. Err.:

0.24

Rating Distribution:

FACULTY HELP OUTSIDE CLASS

10

4.20

0.41

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHILOSOPHY COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)

MASTER'S STUDENTS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

APPLICABLE COURSES

COURSE AVAILABILITY

COURSE AVAILABILITY

LAB / STUDIO QUALITY

CLASS LAB QUALITY

RESEARCH LAB QUALITY

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHILOSOPHY COLLEGE OF ARTS & SCIENCES

Latest 3 years (2011-12 thru 2013-14 grads)

Latest 4 years (2010-11 thru 2013-14 grads)

BACCALAREATE STUDENTS

MASTER'S STUDENTS

AT

G
R
A
D

ADVISOR AVAILABILITY

Count:	19
Average Rating:	3.74
Std. Err.:	0.35
Rating Distribution:	

GRADUATE ADVISOR - AVAILABILITY

Count:	10
Average Rating:	4.10
Std. Err.:	0.19
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

MAJOR PROFESSOR - AVAILABILITY

Count:	9
Average Rating:	4.44
Std. Err.:	0.19
Rating Distribution:	

ADVISOR - ADMIN. HELP

Count:	19
Average Rating:	3.79
Std. Err.:	0.35
Rating Distribution:	

GRADUATE ADVISOR - ADMIN. HELP

Count:	10
Average Rating:	4.30
Std. Err.:	0.22
Rating Distribution:	

ADVISOR - ACADEMIC HELP

Count:	18
Average Rating:	3.78
Std. Err.:	0.37
Rating Distribution:	

MAJOR PROF. - ACADEMIC HELP

Count:	9
Average Rating:	4.33
Std. Err.:	0.18
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

MAJOR PROF. - THESIS/DIS. HELP

Count:	8
Average Rating:	4.63
Std. Err.:	0.28
Rating Distribution:	

ADVISOR - USEFUL/ACCURATE

Count:	19
Average Rating:	3.74
Std. Err.:	0.34
Rating Distribution:	

GRAD. ADVISOR - USEFUL/ACCURATE

Count:	10
Average Rating:	4.20
Std. Err.:	0.14
Rating Distribution:	

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHILOSOPHY

COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 3 years (2011-12 thru 2013-14 grads)

BACCALAREATE STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)

MASTER'S STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

ACADEMIC DEAN

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE SCHOOL

DEPARTMENT OF PHILOSOPHY
COLLEGE OF ARTS & SCIENCES

Latest 3 years (2011-12 thru 2013-14 grads)
BACCALAREATE STUDENTS

Latest 4 years (2010-11 thru 2013-14 grads)
MASTER'S STUDENTS

AT
G
R
A
D

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHILOSOPHY COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 4 years (2009-10 thru 2012-13 grads)

Respondents: 3 4.6%

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 4 years (2006-7 thru 2009-10 grads)

Respondents: 4 5.4%

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 4 years (2003-4 thru 2006-7 grads)

Respondents: 4 5.7%

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHILOSOPHY

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 4 years (2009-10 thru 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 4 years (2006-7 thru 2009-10 grads)

ALUMNI SURVEY

Latest 4 years (2003-4 thru 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHYSICS COLLEGE OF ARTS & SCIENCES

AT
G
R
A
D
U
A
T
I
O
N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 10 43.5%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

MASTER'S STUDENTS

Respondents: 7 19.4%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 12 80.0%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING (Meeting your goals)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GENERAL RATING (Meeting your goals)

GENERAL RATING (Meeting your goals)

FACULTY KNOWLEDGE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY KNOWLEDGE

FACULTY KNOWLEDGE

TEACHING QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

TEACHING QUALITY

TEACHING QUALITY

BRINGING RESEARCH INTO CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

BRINGING RESEARCH INTO CLASS

BRINGING RESEARCH INTO CLASS

FACULTY HELP OUTSIDE CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY HELP OUTSIDE CLASS

FACULTY HELP OUTSIDE CLASS

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHYSICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)

MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)

DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

APPLICABLE COURSES

APPLICABLE COURSES

COURSE AVAILABILITY

COURSE AVAILABILITY

COURSE AVAILABILITY

LAB / STUDIO QUALITY

CLASS LAB QUALITY

CLASS LAB QUALITY

RESEARCH LAB QUALITY

RESEARCH LAB QUALITY

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHYSICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
DOCTORAL STUDENTS

ADVISOR AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

MAJOR PROF. - THESIS/DIS. HELP

ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHYSICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

ACADEMIC DEAN

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE SCHOOL

GRADUATE SCHOOL

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHYSICS COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
DOCTORAL STUDENTS

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHYSICS COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 4 years (2009-10 thru 2012-13 grads)

Respondents: 0 0.0%

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 4 years (2006-7 thru 2009-10 grads)

Respondents: 1 8.3%

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 4 years (2003-4 and 2006-7 grads)

Respondents: 0 0.0%

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

(Scale 1 to 4)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB RELATED TO MAJOR

(Scale 1 to 4)

Count:
Average Salary
Std. Err.:

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PHYSICS

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 4 years (2009-10 thru 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 4 years (2006-7 thru 2009-10 grads)

ALUMNI SURVEY

Latest 4 years (2003-4 and 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF POLITICAL SCIENCE COLLEGE OF ARTS & SCIENCES

AT
G
R
A
D
U
A
T
I
O
N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 56 27.9%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Respondents: 14 34.1%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 3 years (2011-12 thru 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 7 63.6%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING (Meeting your goals)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GENERAL RATING (Meeting your goals)

GENERAL RATING (Meeting your goals)

FACULTY KNOWLEDGE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY KNOWLEDGE

FACULTY KNOWLEDGE

TEACHING QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

TEACHING QUALITY

TEACHING QUALITY

BRINGING RESEARCH INTO CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

BRINGING RESEARCH INTO CLASS

BRINGING RESEARCH INTO CLASS

FACULTY HELP OUTSIDE CLASS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY HELP OUTSIDE CLASS

FACULTY HELP OUTSIDE CLASS

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF POLITICAL SCIENCE COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)

DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

INTEREST IN YOUR SUCCESS

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

APPLICABLE COURSES

APPLICABLE COURSES

COURSE AVAILABILITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSE AVAILABILITY

COURSE AVAILABILITY

LAB / STUDIO QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

LAB / STUDIO QUALITY

CLASS LAB QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

RESEARCH LAB QUALITY

RESEARCH LAB QUALITY

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF POLITICAL SCIENCE COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
DOCTORAL STUDENTS

ADVISOR AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

MAJOR PROF. - THESIS/DIS. HELP

ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF POLITICAL SCIENCE

COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

ACADEMIC DEAN

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE SCHOOL

GRADUATE SCHOOL

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF POLITICAL SCIENCE COLLEGE OF ARTS & SCIENCES

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 3 years (2011-12 thru 2013-14 grads)
DOCTORAL STUDENTS

AT

G
R
A
D

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

(Scale 1 to 4)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB RELATED TO MAJOR

(Scale 1 to 4)

Count:
Average:
Std. Err.:

JOB SALARY (x \$10k)

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF POLITICAL SCIENCE COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 2 years (2011-12 & 2012-13 grads)

Respondents: 12 6.0%

JOB PREPARATION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

JOB SATISFACTION

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:

Average Rating:

Std. Err.:

Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:

Average Salary

Std. Err.:

(In May 2014 dollars)

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 4 years (2006-7 thru 2009-10 grads)

Respondents: 27 7.6%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 3 years (2004-5 thru 2006-7 grads)

Respondents: 23 8.5%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF POLITICAL SCIENCE

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 2 years (2011-12 & 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 4 years (2006-7 thru 2009-10 grads)

ALUMNI SURVEY

Latest 3 years (2004-5 thru 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

FACULTY

FACULTY

FACULTY

COURSES

COURSES

COURSES

ACADEMIC FACILITIES

ACADEMIC FACILITIES

ACADEMIC FACILITIES

ADVISING

ADVISING

ADVISING

JOB ASSISTANCE

JOB ASSISTANCE

JOB ASSISTANCE

(Scale 1 to 4)

(Scale 1 to 4)

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

DEPARTMENT OF PSYCHOLOGICAL SCIENCES
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D
U
A
T
I
O
N**GRADUATING STUDENT SURVEY**

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 141 30.3%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Respondents: 6 26.1%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

DOCTORAL STUDENTS

Respondents: 26 86.7%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING
(Meeting your goals)

Count:

136

Average Rating:

4.06

Std. Err.:

0.07

Rating Distribution:

GENERAL RATING
(Meeting your goals)

6

3.17

0.52

GENERAL RATING
(Meeting your goals)

26

4.19

0.10

FACULTY KNOWLEDGE

Count:

129

Average Rating:

4.33

Std. Err.:

0.08

Rating Distribution:

FACULTY KNOWLEDGE

6

4.17

0.52

FACULTY KNOWLEDGE

26

4.50

0.10

TEACHING QUALITY

Count:

129

Average Rating:

4.18

Std. Err.:

0.08

Rating Distribution:

TEACHING QUALITY

6

3.00

0.57

TEACHING QUALITY

26

3.92

0.11

BRINGING RESEARCH INTO CLASS

Count:

127

Average Rating:

3.94

Std. Err.:

0.08

Rating Distribution:

BRINGING RESEARCH INTO CLASS

6

3.17

0.66

BRINGING RESEARCH INTO CLASS

26

3.73

0.19

FACULTY HELP OUTSIDE CLASS

Count:

125

Average Rating:

4.20

Std. Err.:

0.08

Rating Distribution:

FACULTY HELP OUTSIDE CLASS

6

4.33

0.37

FACULTY HELP OUTSIDE CLASS

26

4.27

0.17

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PSYCHOLOGICAL SCIENCES COLLEGE OF ARTS & SCIENCES

AT
G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

INTEREST IN YOUR SUCCESS
Count: 128
Average Rating: 3.84
Std. Err.: 0.10
Rating Distribution:

INTEREST IN YOUR SUCCESS
Count: 6
Average Rating: 4.17
Std. Err.: 0.52
Rating Distribution:

INTEREST IN YOUR SUCCESS
Count: 26
Average Rating: 4.23
Std. Err.: 0.20
Rating Distribution:

APPLICABLE COURSES
Count: 127
Average Rating: 4.02
Std. Err.: 0.08
Rating Distribution:

APPLICABLE COURSES
Count: 6
Average Rating: 3.50
Std. Err.: 0.47
Rating Distribution:

APPLICABLE COURSES
Count: 26
Average Rating: 4.27
Std. Err.: 0.13
Rating Distribution:

COURSE AVAILABILITY
Count: 129
Average Rating: 3.81
Std. Err.: 0.09
Rating Distribution:

COURSE AVAILABILITY
Count: 6
Average Rating: 4.17
Std. Err.: 0.34
Rating Distribution:

COURSE AVAILABILITY
Count: 26
Average Rating: 3.96
Std. Err.: 0.12
Rating Distribution:

LAB / STUDIO QUALITY
Count: 119
Average Rating: 3.75
Std. Err.: 0.10
Rating Distribution:

CLASS LAB QUALITY
Count: 6
Average Rating: 3.17
Std. Err.: 0.52
Rating Distribution:

CLASS LAB QUALITY
Count: 26
Average Rating: 3.69
Std. Err.: 0.15
Rating Distribution:

Count:
Average Rating:
Std. Err.:
Rating Distribution:

RESEARCH LAB QUALITY
Count: 6
Average Rating: 3.00
Std. Err.: 0.49
Rating Distribution:

RESEARCH LAB QUALITY
Count: 26
Average Rating: 3.35
Std. Err.: 0.13
Rating Distribution:

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PSYCHOLOGICAL SCIENCES COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

ADVISOR AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

MAJOR PROF. - THESIS/DIS. HELP

ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PSYCHOLOGICAL SCIENCES COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

MAJOR PROF. - USEFUL/ACCURATE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

GRADUATE ADVISOR - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

MAJOR PROF. - CAREER ADVICE

MAJOR PROF. - CAREER ADVICE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COLLEGIALITY

COLLEGIALITY

DEPARTMENT STAFF

Count:
Average Rating:
Std. Err.:
Rating Distribution:

DEPARTMENT STAFF

DEPARTMENT STAFF

ACADEMIC DEAN

Count:
Average Rating:
Std. Err.:
Rating Distribution:

GRADUATE SCHOOL

GRADUATE SCHOOL

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PSYCHOLOGICAL SCIENCES COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
DOCTORAL STUDENTS

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PSYCHOLOGICAL SCIENCES COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 2 years (2011-12 & 2012-13 grads)

Respondents: 21 4.8%

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average Salary:
Std. Err.:

(In May 2014 dollars)

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 2 years (2008-9 & 2009-10 grads)

Respondents: 19 5.0%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 2 years (2005-6 & 2006-7 grads)

Respondents: 18 4.3%

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department

DEPARTMENT OF PSYCHOLOGICAL SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 2 years (2011-12 & 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 2 years (2008-9 & 2009-10 grads)

ALUMNI SURVEY

Latest 2 years (2005-6 & 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

FACULTY

FACULTY

FACULTY

COURSES

COURSES

COURSES

ACADEMIC FACILITIES

ACADEMIC FACILITIES

ACADEMIC FACILITIES

ADVISING

ADVISING

ADVISING

JOB ASSISTANCE

JOB ASSISTANCE

JOB ASSISTANCE

(Scale 1 to 4)

(Scale 1 to 4)

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY & SOCIAL WORK
COLLEGE OF ARTS & SCIENCES

(See pages 8-10 for undergraduates by the 3 main majors.)

AT
G
R
A
D
U
A
T
I
O
N

GRADUATING STUDENT SURVEY

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 77 33.2%

POST-GRADUATE SURVEY

[Graduate students at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

Respondents: 16 66.7%

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING

(Meeting your goals)

Count:

73

Average Rating:

4.15

Std. Err.:

0.09

Rating Distribution:

GENERAL RATING

(Meeting your goals)

16

4.06

0.20

FACULTY KNOWLEDGE

Count:

70

Average Rating:

4.67

Std. Err.:

0.08

Rating Distribution:

FACULTY KNOWLEDGE

16

4.38

0.25

TEACHING QUALITY

Count:

70

Average Rating:

4.31

Std. Err.:

0.09

Rating Distribution:

TEACHING QUALITY

16

4.13

0.21

BRINGING RESEARCH INTO CLASS

Count:

69

Average Rating:

4.23

Std. Err.:

0.13

Rating Distribution:

BRINGING RESEARCH INTO CLASS

16

4.06

0.31

FACULTY HELP OUTSIDE CLASS

Count:

70

Average Rating:

4.39

Std. Err.:

0.12

Rating Distribution:

FACULTY HELP OUTSIDE CLASS

16

4.63

0.16

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY & SOCIAL WORK
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)

MASTER'S STUDENTS

INTEREST IN YOUR SUCCESS

Count:
Average Rating:
Std. Err.:
Rating Distribution:

INTEREST IN YOUR SUCCESS

APPLICABLE COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

APPLICABLE COURSES

COURSE AVAILABILITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSE AVAILABILITY

LAB / STUDIO QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

CLASS LAB QUALITY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

RESEARCH LAB QUALITY

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY & SOCIAL WORK
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

ADVISOR AVAILABILITY

GRADUATE ADVISOR - AVAILABILITY

MAJOR PROFESSOR - AVAILABILITY

ADVISOR - ADMIN. HELP

GRADUATE ADVISOR - ADMIN. HELP

ADVISOR - ACADEMIC HELP

MAJOR PROF. - ACADEMIC HELP

MAJOR PROF. - THESIS/DIS. HELP

ADVISOR - USEFUL/ACCURATE

GRAD. ADVISOR - USEFUL/ACCURATE

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY & SOCIAL WORK
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

MAJOR PROF. - USEFUL/ACCURATE

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

GRADUATE ADVISOR - CAREER ADVICE

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

MAJOR PROF. - CAREER ADVICE

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

COLLEGIALITY

DEPARTMENT STAFF

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

DEPARTMENT STAFF

ACADEMIC DEAN

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

GRADUATE SCHOOL

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY & SOCIAL WORK
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Latest 2 years (2012-13 & 2013-14 grads)
MASTER'S STUDENTS

JOB PREPARATION

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

JOB PREPARATION

JOB SATISFACTION

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

(Scale 1 to 4)

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
 Average:
 Std. Err.:

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

JOB SALARY (x \$10k)

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY & SOCIAL WORK
COLLEGE OF ARTS & SCIENCES

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 2 years (2011-12 & 2012-13 grads)

Respondents: 13 5.9%

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 2 years (2008-9 & 2009-10 grads)

Respondents: 17 9.7%

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 3 years (2004-5 thru 2006-7 grads)

Respondents: 18 7.2%

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY & SOCIAL WORK

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

Latest 2 years (2011-12 & 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 2 years (2008-9 & 2009-10 grads)

ALUMNI SURVEY

Latest 3 years (2004-5 thru 2006-7 grads)

DEGREE COMPARISON

(In working or studying with people from other universities, how does your TTU degree compare?)

Count:
Average Rating:
Std. Err.:
Rating Distribution:

FACULTY

Count:
Average Rating:
Std. Err.:
Rating Distribution:

COURSES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ACADEMIC FACILITIES

Count:
Average Rating:
Std. Err.:
Rating Distribution:

ADVISING

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB ASSISTANCE

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

DEGREE COMPARISON

FACULTY

COURSES

ACADEMIC FACILITIES

ADVISING

JOB ASSISTANCE

(Scale 1 to 4)

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY & SOCIAL WORK

by

M
A
J
O
R

Sociology Majors

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 40 32.5%

Anthropology Majors

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 19 35.2%

Social Work Majors

[Undergraduates at graduation]

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

Respondents: 18 32.7%

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY & SOCIAL WORK

by M A J O R	Sociology Majors Latest 2 years (2012-13 & 2013-14 grads) BACCALAREATE STUDENTS	Anthropology Majors Latest 2 years (2012-13 & 2013-14 grads) BACCALAREATE STUDENTS	Social Work Majors Latest 2 years (2012-13 & 2013-14 grads)
	INTEREST IN YOUR SUCCESS	INTEREST IN YOUR SUCCESS	INTEREST IN YOUR SUCCESS
	Count: 36	Count: 17	Count: 17
	Average Rating: 4.03	Average Rating: 4.41	Average Rating: 4.76
	Std. Err.: 0.20	Std. Err.: 0.22	Std. Err.: 0.11
Rating Distribution:			
	APPLICABLE COURSES	APPLICABLE COURSES	APPLICABLE COURSES
Count:	36	17	17
Average Rating:	4.03	3.94	4.76
Std. Err.:	0.19	0.26	0.11
Rating Distribution:			
	COURSE AVAILABILITY	COURSE AVAILABILITY	COURSE AVAILABILITY
Count:	36	17	17
Average Rating:	3.97	3.47	4.29
Std. Err.:	0.22	0.25	0.21
Rating Distribution:			
	LAB / STUDIO QUALITY	LAB / STUDIO QUALITY	LAB / STUDIO QUALITY
Count:	32	17	16
Average Rating:	3.94	3.94	4.13
Std. Err.:	0.21	0.22	0.21
Rating Distribution:			
Count:			
Average Rating:			
Std. Err.:			
Rating Distribution:			

Summary of Graduation and Alumni Surveys by Department (and selected programs)

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY & SOCIAL WORK

by

M
A
J
O
R

Sociology Majors

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average:
Std. Err.:

(In May 2014 dollars)

Anthropology Majors

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Social Work Majors

Latest 2 years (2012-13 & 2013-14 grads)

JOB PREPARATION

5 responses or more
are required.

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

Summary of Graduation and Alumni Surveys by Department (and selected programs)

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.

GENERAL STUDIES PROGRAM
COLLEGE OF ARTS & SCIENCES

AT	GRADUATING STUDENT SURVEY	POST-GRADUATE SURVEY	POST-GRADUATE SURVEY
	[Undergraduates at graduation]	MASTER'S STUDENTS	DOCTORAL STUDENTS
G	Latest 2 years (2012-13 & 2013-14 grads)		
R	BACCALAREATE STUDENTS	<i>Not applicable for this program.</i>	
A	Respondents: 43 38.1%		
D			

(All scales are 1 to 5 unless otherwise noted. Multiple surveys are used to give sufficient numbers of responses to be reasonably representative.)

GENERAL RATING
 (Meeting your goals)

Count:	39
Average Rating:	3.95
Std. Err.:	0.14
Rating Distribution:	

FACULTY KNOWLEDGE

Count:	35
Average Rating:	3.94
Std. Err.:	0.17
Rating Distribution:	

TEACHING QUALITY

Count:	35
Average Rating:	3.94
Std. Err.:	0.18
Rating Distribution:	

BRINGING RESEARCH INTO CLASS

Count:	35
Average Rating:	3.77
Std. Err.:	0.19
Rating Distribution:	

FACULTY HELP OUTSIDE CLASS

Count:	34
Average Rating:	3.91
Std. Err.:	0.20
Rating Distribution:	

GENERAL STUDIES PROGRAM
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

INTEREST IN YOUR SUCCESS

Count:	35
Average Rating:	3.83
Std. Err.:	0.21
Rating Distribution:	

APPLICABLE COURSES

Count:	35
Average Rating:	3.80
Std. Err.:	0.18
Rating Distribution:	

COURSE AVAILABILITY

Count:	36
Average Rating:	3.44
Std. Err.:	0.20
Rating Distribution:	

LAB / STUDIO QUALITY

Count:	32
Average Rating:	3.53
Std. Err.:	0.21
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

GENERAL STUDIES PROGRAM
COLLEGE OF ARTS & SCIENCES

Latest 2 years (2012-13 & 2013-14 grads)

BACCALAREATE STUDENTS

AT

G
R
A
D

ADVISOR AVAILABILITY

Count:	36
Average Rating:	3.97
Std. Err.:	0.18
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

ADVISOR - ADMIN. HELP

Count:	36
Average Rating:	3.97
Std. Err.:	0.20
Rating Distribution:	

ADVISOR - ACADEMIC HELP

Count:	36
Average Rating:	3.81
Std. Err.:	0.21
Rating Distribution:	

Count:	
Average Rating:	
Std. Err.:	
Rating Distribution:	

ADVISOR - USEFUL/ACCURATE

Count:	36
Average Rating:	3.81
Std. Err.:	0.21
Rating Distribution:	

GENERAL STUDIES PROGRAM
COLLEGE OF ARTS & SCIENCES

AT

G
R
A
D

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

DEPARTMENT STAFF

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

ACADEMIC DEAN

Count:
 Average Rating:
 Std. Err.:
 Rating Distribution:

GENERAL STUDIES PROGRAM
COLLEGE OF ARTS & SCIENCES

Latest 2 years (2012-13 & 2013-14 grads)
BACCALAREATE STUDENTS

AT
G
R
A
D

JOB PREPARATION

Count:	17
Average Rating:	3.94
Std. Err.:	0.22
Rating Distribution:	

JOB SATISFACTION

Count:	17
Average Rating:	3.18
Std. Err.:	0.22
Rating Distribution:	

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:	17
Average Rating:	2.18
Std. Err.:	0.24
Rating Distribution:	

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:	14
Average:	43.208
Std. Err.:	5.740

(In May 2014 dollars)

(\$10,000s to 100,000+ in \$10K groups)

Summary of Graduation and Alumni Surveys by Department

GENERAL STUDIES PROGRAM **COLLEGE OF ARTS & SCIENCES**

A
L
U
M
N
I

ONE YEAR ALUMNI SURVEY

[Undergraduates a year after graduation]

Latest 4 years (2009-10 thru 2012-13 grads)

Respondents: 16 6.5%

RECENT ALUMNI SURVEY

[Undergraduates about 3 years after graduation]

Latest 2 years (2008-9 and 2009-10 grads)

Respondents: 15 10.4%

ALUMNI SURVEY

[Undergrads approximately 7 years after.]

Latest 2 years (2005-6 and 2006-7 grads)

Respondents: 7 5.1%

JOB PREPARATION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

JOB SATISFACTION

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB RELATED TO MAJOR

Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB SALARY (x \$10k)

Count:
Average Salary:
Std. Err.:

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

JOB PREPARATION

JOB SATISFACTION

(Scale 1 to 4)

JOB RELATED TO MAJOR

(Scale 1 to 4)

JOB SALARY (x \$10k)

(In May 2014 dollars)

GENERAL STUDIES PROGRAMA
L
U
M
N
I**ONE YEAR ALUMNI SURVEY**

Latest 4 years (2009-10 thru 2012-13 grads)

RECENT ALUMNI SURVEY

Latest 2 years (2008-9 and 2009-10 grads)

ALUMNI SURVEY

Latest 2 years (2005-6 and 2006-7 grads)

DEGREE COMPARISON*(In working or studying with people from other universities, how does your TTU degree compare?)*Count:
Average Rating:
Std. Err.:
Rating Distribution:**DEGREE COMPARISON****DEGREE COMPARISON****FACULTY**Count:
Average Rating:
Std. Err.:
Rating Distribution:**FACULTY****FACULTY****COURSES**Count:
Average Rating:
Std. Err.:
Rating Distribution:**COURSES****COURSES****ACADEMIC FACILITIES**Count:
Average Rating:
Std. Err.:
Rating Distribution:**ACADEMIC FACILITIES****ACADEMIC FACILITIES****ADVISING**Count:
Average Rating:
Std. Err.:
Rating Distribution:**ADVISING****ADVISING****JOB ASSISTANCE**Count:
Average Rating:
Std. Err.:
Rating Distribution:

(Scale 1 to 4)

JOB ASSISTANCE

(Scale 1 to 4)

JOB ASSISTANCE

(Scale 1 to 4)

Summary of Graduation and Alumni Surveys by Department

NOTES:

Participants in the *Graduating Student Survey (GSS)* and the *Post-Graduate Survey (PGS)* are invited to participate just prior to graduation, and the Internet-based survey remains open a short period after Commencement.

The *One-Year Alumni Survey* is done twice a year -- in the winter for December graduates of the year before and in the summer for May and August commencements of the previous year. The other two alumni surveys are done only once a year in either the fall or in the spring.

The three alumni surveys are accomplished using one mailing of a survey instrument with a postage-paid return envelope. Participants may also respond via a passcode to an Internet site although relatively few do. Budgetary constraints necessitates a single mailing, although that reduces response rates.

The major of the graduating student or the alumnus is self-reported and may differ from the officially reported degree. Some students expecting to graduate in a given commencement will actually graduate at a later date. Simultaneous degrees in two departments or colleges are classified as a special category rather than as separate degrees for two units. Not all degree tabulations were certified as final at the time they had to be used for reporting. For all of the reasons listed here, the response rates are only approximations.

The organization of the data is according to the latest CB-approved academic organization. For example, all Geography majors for all time were moved to the Department of Geosciences when that reorganization went into effect (even if the degree had been granted when that major was in a department along with Economics). This permits comparing longitudinal data given that some departments and colleges have experienced a number of reorganizations in recent years.

A minimum of two years of surveys is used in order to allow inclusion of a sample of all majors in a department. Three or more years of surveys may be required to provide at least a minimum number of participants in small units. Otherwise, the number of surveys used is the set having the largest response rate in the shortest time frame that is reasonably similar to the response pattern used for comparable units. Not every department could be included, having failed to meet the minimum requirement of 5 responses for most questions.

All job salaries are normalized by the Consumer Price Index to May 2014 dollars to make salaries comparable.

Each of the hundred different ratings-distribution charts uses the compact Excel Sparkline tool. Top-performance is indicated by the highest columns appearing toward the far right and little or no activity on the far left. Limitations of the software may in some cases exaggerate a difference in rating counts within a chart, so use it primarily to see where the greatest number of ratings are focused (rather than how much one rating differs from another).

The standard error illustrates the value of one standard deviation above or below the mean. Given that the usual formula becomes less accurate with smaller numbers of responses, a different formula is used for counts below 30 to show a more reasonable range of error for making comparisons.

All questions are optional. Off-campus graduates use a shorter survey instrument. Question response counts will thus differ from the overall response.

FYI: The surveys also contain information in the *Graduating Student Survey*, the *Post-Graduate Survey*, and the 3 alumni surveys regarding . . .

Reasons for coming to TTU	<i>GSS, PGS, Alumni</i>	Individual student services	<i>GSS, PGS, Alumni</i>	Personal development	<i>Alumni</i>
Goals and outcomes	<i>GSS, PGS, Alumni</i>	Individual administrative units	<i>GSS, PGS, Alumni</i>	Educational attainments	<i>Alumni</i>
Employer name and type	<i>GSS, PGS, Alumni</i>	Library ratings	<i>GSS, PGS</i>	Time to the First Job	<i>Alumni</i>
Job Title	<i>GSS, PGS, Alumni</i>	Computer facilities	<i>GSS, PGS</i>		
Job Location	<i>GSS, PGS, Alumni</i>	Social & cultural environment	<i>PGS</i>		
Continuing education	<i>GSS, PGS, Alumni</i>	Parent's educational background	<i>PGS</i>		
		Paying for education	<i>PGS</i>		

Every survey section gives the respondent an opportunity to write lengthy comments.