

2012-2013

By: Megan Vogt, Graduate Research Assistant,

CIO’s Office & Institutional Research

University of Northern Iowa

UNIVERSITY OF

NORTHERN IOWA

GRADUATING SENIOR

SURVEY REPORT

Contents

2012-2013 Survey Highlights ... 1

Survey Administration ... 2

Distribution of Respondents by College .. 3

Plans Following Graduation ... 4

Characteristics of Respondents ... 6

Institutional Summary of Results ... 8

Summary of Responses by College .. 10

Multiple Year Comparison ... 18

Appendix A ... 26

Table of Contents

 Undergrad Report | Page 1

2012- 2013 Survey Highlights

The following list presents some of the key findings of the survey. Percentages are presented in terms of

individuals who responded either “agree” or “strongly agree” to the Academic and Social Environment

items and “good” or “excellent” to questions in the Education Experiences and Skills section.

o UNI students believe they have received a high quality education at UNI (96.9%).

o UNI graduates would recommend the university to future students (95.3%).

o A large majority of students (88.4%) are confident in their ability to work with people of diverse

backgrounds.

o UNI graduates are prepared to uphold high ethical standards (92.2%) and to conduct themselves

in a professional manner (93.6%).

o Graduates are satisfied with the quality of courses at UNI, with 94.9% stating that the overall

quality of teaching is excellent at UNI.

o Students feel that faculty at UNI are extremely committed, with 97.8% of graduates indicating

that at least one faculty member shared an active interest in their career and professional goals.

o Graduates agree (96.2%) that faculty are committed to advancing student learning at the

university.

UNI Graduating Senior Survey

 Undergrad Report | Page 2

Survey Administration

The UNI Graduating Senior Survey was given to all UNI graduates prior to commencement exercises in

December 2012 and May 2013. The survey was completed by 410 students in December 2012 and 1,180

in May 2013, for a total of 1,590 respondents (see Table 1 for an illustration of response rates). Students

who chose not to attend the commencement exercises or students who arrived late in their respective

ceremonies were not included in the survey administration. As indicated in Figure 1, the bulk of the

students at the university graduate in the spring semester.

Table 1. Response Rate for Undergraduate Graduation Sessions

 Survey
Respondents

Undergraduates
Attending

Commencement

Response Rate
(%)

December 2012 410 428 95.8%

May 2013 1180 1483 79.6%

Total 1590 1911 83.2%

Figure 1. Respondents by Commencement Ceremony

25.8%

74.2%

Dec-12

May-13

UNI Graduating Senior Survey

 Undergrad Report | Page 3

Distribution of Respondents by College

Figure 2 shows the distribution of respondents by college. The College of Humanities and Fine Arts and

the College of Natural Sciences were merged to form the College of Humanities, Arts, and Sciences

(CHAS) during the 2010-2011 academic year. The students from the College of Social and Behavioral

Sciences represented the largest number of respondents of any college (CSBS; 30.2%). Students from

the CHAS made up 26.0% of the respondents, followed by the College of Education (COE; 20.3%), and

the College of Business Administration (CBA; 17.7%).

Figure 2. Distribution of Respondents by College

CBA, 17.7%

COE, 20.3%

CHAS, 26.0%

CSBS, 30.2%

Missing, 5.8%

UNI Graduating Senior Survey

 Undergrad Report | Page 4

Plans Following Graduation

Students were asked to indicate their plans following graduation. As Figure 3 indicates, 74.7% of

respondents indicated that their primary activity following graduation would be employment. An

additional 18.6% of respondents indicated they would be pursuing a graduate/advanced degree, with

another 3.9% pursuing additional undergraduate coursework.

Figure 3. Plans Following UNI Graduation

Employment, 74.7%

Graduate or
Professional School,

18.6%

Additional
Undergraduate

Coursework, 3.9%

Military Service, 0.3%
Volunteer Service,

0.9% Starting or Raising a
Family, 0.1%

Other, Please Specify,
1.6%

UNI Graduating Senior Survey

 Undergrad Report | Page 5

A comparison of future plans by college (see Figure 4) illustrates that the College of Business

Administration had the highest percentage of graduates employed upon graduation (82.8%). The

College of Humanities, Arts, & Sciences had the highest number of graduates enrolled in a graduate or

professional program (95). Across all colleges, the vast majority of students (approximately 93.2%)

indicated that they were employed or enrolled in a graduate program of study for the next academic

year.

Figure 4. Future Plans by College

CBA COE CHAS CSBS

Employment 82.8% 66.6% 69.7% 79.5%

Graduate or Professional School 14.7% 21.9% 23.2% 14.7%

Additional Undergraduate
Coursework

0.7% 6.7% 4.4% 3.4%

Military Service 0.4% 0.3% 0.2% 0.2%

Volunteer Activity 0.4% 1.0% 1.5% 0.8%

Starting or Raising a Family 0.0% 0.3% 0.2% 0.0%

Other 1.1% 3.2% 0.7% 1.5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

UNI Graduating Senior Survey

 Undergrad Report | Page 6

Characteristics of Respondents

The demographic characteristics of the 2012-2013 Graduating Senior Survey respondents were

examined. The high response rate to the survey helps to create a sample that is similar to that of all

students graduating in the 2012-2013 academic year. Presented below is a breakdown of race/ethnicity

(Figure 5) and gender (Figure 6) of respondents by college. Please note the axis minimum values in the

charts below.

Figure 5. Race/Ethnicity of Respondents by College

CBA CHAS COE CSBS Other Total

White 89.4% 93.3% 95.4% 88.9% 76.0% 91.7%

African American 1.5% 0.9% 2.3% 4.5% 12.0% 2.3%

American Indian/ Alaskan Native 0.3% 0.0% 0.3% 0.0% 0.0% 0.1%

Asian 1.5% 0.9% 0.0% 1.5% 0.0% 1.0%

Hispanic 1.8% 2.6% 1.4% 1.8% 12.0% 2.2%

Native Hawiian/Pacific Islander 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%

Two or more 0.9% 0.6% 0.6% 1.8% 0.0% 0.9%

No Response 4.6% 1.7% 0.0% 1.5% 0.0% 1.8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

UNI Graduating Senior Survey

 Undergrad Report | Page 7

Figure 6. Gender Respondents by College

43.5% 60.2% 75.7% 68.1% 64.0% 61.8%

CBA, 56.5%

CHAS, 39.8%

COE, 24.3%

CSBS, 31.9%

Other, 36.0%
Total, 38.2%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

CBA CHAS COE CSBS Other Total

Male

Female

UNI Graduating Senior Survey

 Undergrad Report | Page 8

Institutional Summary of Results

Students were asked to think about their future goals and to rate how well UNI prepared them with the

skills and experience to achieve those goals. Table 2 and 3 show the distribution of responses across the

institution.

Table 2. Educational Experiences & Skills

 N Cannot
Evaluate

Poor
(1)

Fair
(2)

Average
(3)

Good
(4)

Excellent
(5)

Mean

Speaking efficiently 1380 0.5 0.1 1.8 9.2 45.0 43.3 4.28

Communicating through
writing

1374 0.2 0.1 1.6 8.8 43.7 45.6 4.32

Understanding written
communication

1370 0.1 0 1.0 5.3 38.7 54.8 4.47

Listen effectively 1358 0.3 0.1 0.8 6.3 38.7 53.8 4.45

Basic computer skills 1365 1.5 0.7 2.3 11.1 38.5 45.9 4.22

Foreign Language Skills 1362 21.4 12.3 13.3 19.2 16.6 17.3 2.48

Planning Projects 1365 1.0 0.4 1.4 10.5 43.7 42.9 4.24

Defining Problems 1370 0.9 0.1 0.9 9.3 45.6 43.2 4.29

Solving Problems 1361 0.5 0 0.7 6.4 43.2 49.2 4.40

Learning New Things 1361 0.4 0 0.4 4.8 36.3 58.0 4.51

Creative Thinking 1353 0.6 0 1.3 8.0 39.3 50.8 4.38

Bringing Information
Together

1360 0.4 0.1 0.6 9.0 43.5 46.4 4.35

Using Research Skills 1362 0.4 0.2 1.3 12.1 42.9 43.0 4.26

Conducting self in
professional manner

1355 0.5 0 0.4 5.5 33.7 59.9 4.52

Uphold ethical standards 1356 0.5 0.1 0.9 6.2 36.2 56.0 4.46

Adapt to Change 1356 0.4 0.1 1.0 8.3 40.9 49.3 4.38

Working under pressure 1360 0.4 0.1 0.5 6.9 38.1 54.0 4.45

Making decisions 1360 0.5 0 0.6 8.5 40.1 50.2 4.39

Working Independently 1359 0.7 0 0.7 6.3 37.9 54.5 4.45

People of diverse
backgrounds

1356 0.4 0.9 2.4 13.6 36.9 45.8 4.23

Working as a team 1357 0.4 0.1 1.1 8.5 38.1 51.8 4.40

Leading others 1355 0.6 0.2 1.0 10.7 39.0 48.4 4.33

UNI Graduating Senior Survey

 Undergrad Report | Page 9

Table 3. Academic and Social Environment

 N Not Sure Strongly
Disagree

Disagree Agree Strongly
Agree

Mean

Courses intellectually
demanding

1339 1.0 0.4 4.7 63.7 30.2 4.17

Instructors intellectually
stimulating

1351 0.7 0.1 4.8 60.3 34.1 4.21

Integrated subject matter 1346 0.7 0.2 7.1 59.4 32.5 4.15

Cumulative learning 1341 0.5 0.1 1.9 56.7 40.8 4.34

Lifelong learner 1343 1.0 0.3 3.9 50.9 44.0 4.31

Peers valued achievement 1339 1.1 0.4 6.3 55.9 36.3 4.18

Excellent teaching quality at UNI 1341 1.0 0.1 4.1 55.3 39.6 4.28

Courses in major available 1340 0.3 1.9 10.4 49.2 38.1 4.11

LAC quality excellent 1338 6.8 3.0 16.4 54.3 19.7 3.50

LAC purposes clear 1332 6.2 3.5 19.8 50.6 19.9 3.45

LAC intellectually demanding 1334 6.2 3.7 20.2 50.4 19.6 3.44

LAC teaching excellent 1329 7.1 2.3 15.3 55.6 19.6 3.55

LAC important 1323 5.9 4.5 17.3 49.8 22.5 3.52

Faculty committed to learning 1329 0.7 0.2 2.9 52.1 44.1 4.35

Faculty interest in goals 1329 0.5 0.2 1.5 36.9 60.9 4.55

Close relationships with
students

1329 0.6 0.5 3.8 40.9 54.2 4.43

Off campus social activities 1329 0.8 1.5 8.2 38.8 50.6 4.27

On campus activities 1328 0.9 2.6 17.4 46.7 32.4 3.86

Alcohol abuse a problem 1325 6.3 8.2 40.2 29.3 16.1 2.86

Students tolerant of differences 1318 2.0 0.5 6.6 61.8 29.1 4.06

Sexual harassment a problem 1320 7.0 20.2 39.9 20.1 12.7 2.45

Examines diverse ideas 1323 3.1 1.1 7.4 61.0 27.4 3.96

High quality education at UNI 1324 0.8 0.1 2.3 48.9 48.0 4.40

Recommend major to students 1323 0.8 0.8 2.9 38.5 57.0 4.46

Recommend UNI to students 1324 1.3 0.6 2.8 37.7 57.6 4.45

UNI Graduating Senior Survey

 Undergrad Report | Page 10

Summary of Responses by College

10

10.1

4.6

6.3

8.2

9.3

19.8

9.7

8.5

5.9

5.9

10.8

10.2

10.8

7.5

6.7

9.8

6.9

12

6.2

15.1

7.7

11.6

41.7

45.5

39.8

36.3

29.7

33.6

12

47.3

46.1

40.8

36.7

42.6

43.1

46.3

31.5

38.8

40.2

38.6

39.4

41.1

37.2

34

37.2

46.7

43.2

55.2

57

60.2

56.4

21.3

41.9

45

52.9

57

45

46.3

40.9

61

53.3

49.6

54.4

47.9

51.9

45.7

56.8

49.6

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Speaking Effectively

Communication through writing

Understanding written communication

Listening effectively

Basic Computer Skills

Basic Calculations

Using foreign language skills

Planning projects

Defining problems

Solving problems

Learning new things

Thinking creatively

Bringing information/ideas together from different areas

Using research skills

Conducting yourself in a professional manner

Upholding ethical standards

Adapting to change

Working under pressure

Making decisions

Working independently

Working with people of diverse backgrounds

Working as a team

Leading Others

COLLEGE OF BUSINESS ADMINISTRATION
EDUCATIONAL EXPERIENCES & SKILLS

Cannot Evaluate Poor Fair Average Good Excellent

UNI Graduating Senior Survey

 Undergrad Report | Page 11

8

0.8

1.2

6.9

36.4

6.9

40.1

12.9

6.8

2.8

2.0

1.6

16.5

13.1

20.2

17.1

11.9

4.4

3.2

4.0

5.1

0.0

3.9

5.1

2.0

36.1

35.6

43.3

60.9

20.6

58.7

26.7

47.2

38.2

39.8

35.7

50.8

48.4

57.0

47.2

52.0

55.7

46.4

53.8

54.9

51.8

55.7

54.9

59.5

61.5

62.7

62.8

55.1

30.2

11.7

32.4

17.8

36.7

53.4

56.2

62.2

47.2

25.8

22.7

23.4

22.2

24.1

48.0

42.3

40.3

42.0

43.9

40.1

35.0

34.9

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

I would recommend UNI to a prospective student.

I would recommend my major to a prospective student.

I believe I have received a high quality of education from UNI.

The UNI community encourages the examination of diverse…

Sexual harassment is a problem at UNI.

Most UNI students are tolerant of people whose lifestyles…

Alcohol abuse is a major problem among students at UNI.

I often participated in University or student sponsored…

I often engaged in social activites with other students off…

I developed a close relationship with other students.

At least one faculty member showed an active interest in…

The faculty I had contact with were committed to advancing…

I believe the LAC has been an important part of my…

The overall quality of teaching in the LAC at UNI is excellent.

Most of the LAC courses I took at UNI were intellectually…

The purpose of most LAC courses are very clear.

The overall quality of most LAC classes is excellent.

Most of the courses in my major were readily available…

The overall quality of teaching at UNI is excellent.

Most of my student peers valued high academic…

My academic experience at UNI made me want to be a…

My learning experience was cumulative over a series of…

Most of my courses required integration of suject matter…

Most of my instructors were intellectually stimulating.

Most of my courses were intellectually demanding.

COLLEGE OF BUSINESS ADMINISTRATION
ACADEMIC AND SOCIAL ENVIRONMENT

Not Sure Strongly Disagree Disagree Agree Strongly Agree

UNI Graduating Senior Survey

 Undergrad Report | Page 12

6.3

6.9

3.6

3.3

10.9

15.1

18.4

8.9

7.5

5.3

3.3

5.3

6.3

12.2

3.0

3.9

5.3

5.0

5.6

5.3

9.9

5.3

7.4

51.3

51.8

46.0

43.6

45.7

48.0

18.0

47.7

54.4

51.0

37.2

44.7

50.7

50.5

33.0

38.2

44.7

38.7

41.3

39.3

38.2

35.8

41.8

41.4

40.3

49.7

52.5

40.5

33.2

11.8

42.4

37.4

43.8

59.5

49.7

43.1

35.6

64.0

57.9

50.0

56.0

52.8

55.1

49.7

58.3

50.8

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Speaking Effectively

Communication through writing

Understanding written communication

Listening effectively

Basic Computer Skills

Basic Calculations

Using foreign language skills

Planning projects

Defining problems

Solving problems

Learning new things

Thinking creatively

Bringing information/ideas together from different areas

Using research skills

Conducting yourself in a professional manner

Upholding ethical standards

Adapting to change

Working under pressure

Making decisions

Working independently

Working with people of diverse backgrounds

Working as a team

Leading Others

COLLEGE OF EDUCATION
EDUCATIONAL EXPERIENCES & SKILLS

Cannot Evaluate Poor Fair Average Good Excellent

UNI Graduating Senior Survey

 Undergrad Report | Page 13

\

1.0

1.0

0.3

6.8

41.4

3.4

41.0

15.8

6.4

1.4

0.7

2.0

18.0

15.6

16.9

19.3

17.1

11.7

1.3

4.0

2.3

1.4

7.6

3.3

2.3

37.1

38.6

45.4

64.4

20.3

66.1

31.2

51.2

40.7

40.9

39.0

53.9

52.7

60.2

58.0

53.6

57.7

50.0

55.2

55.0

45.3

56.8

59.1

64.8

72.3

61.2

60.0

54.2

26.1

10.5

28.1

12.9

31.6

52.2

57.8

59.7

43.1

20.1

16.7

17.3

18.3

16.8

36.9

42.8

39.6

52.0

41.2

32.9

31.2

23.8

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

I would recommend UNI to a prospective student.

I would recommend my major to a prospective student.

I believe I have received a high quality of education from…

The UNI community encourages the examination of…

Sexual harassment is a problem at UNI.

Most UNI students are tolerant of people whose…

Alcohol abuse is a major problem among students at UNI.

I often participated in University or student sponsored…

I often engaged in social activites with other students off…

I developed a close relationship with other students.

At least one faculty member showed an active interest in…

The faculty I had contact with were committed to…

I believe the LAC has been an important part of my…

The overall quality of teaching in the LAC at UNI is…

Most of the LAC courses I took at UNI were intellectually…

The purpose of most LAC courses are very clear.

The overall quality of most LAC classes is excellent.

Most of the courses in my major were readily available…

The overall quality of teaching at UNI is excellent.

Most of my student peers valued high academic…

My academic experience at UNI made me want to be a…

My learning experience was cumulative over a series of…

Most of my courses required integration of suject matter…

Most of my instructors were intellectually stimulating.

Most of my courses were intellectually demanding.

COLLEGE OF EDUCATION
ACADEMIC AND SOCIAL ENVIRONMENT

Not Sure Strongly Disagree Disagree Agree Strongly Agree

UNI Graduating Senior Survey

 Undergrad Report | Page 14

10.0

10.3

7.7

8.6

11.7

14.9

18.8

13.3

10.1

7.5

5.6

7.2

9.6

14.4

7.0

7.8

9.1

9.1

8.9

7.3

14.7

10.0

12.3

39.7

36.2

33.3

36.8

37.8

33.0

17.7

39.2

40.4

39.1

34.0

33.9

38.8

37.7

37.0

37.0

39.8

35.7

38.9

34.6

37.0

40.5

36.5

47.1

50.3

57.1

53.0

44.7

43.6

19.6

43.5

47.1

51.2

58.7

56.5

50.0

45.7

55.2

53.4

48.9

53.6

50.8

55.9

44.3

47.8

49.1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Speaking Effectively

Communication through writing

Understanding written communication

Listening effectively

Basic Computer Skills

Basic Calculations

Using foreign language skills

Planning projects

Defining problems

Solving problems

Learning new things

Thinking creatively

Bringing information/ideas together from different areas

Using research skills

Conducting yourself in a professional manner

Upholding ethical standards

Adapting to change

Working under pressure

Making decisions

Working independently

Working with people of diverse backgrounds

Working as a team

Leading Others

COLLEGE OF HUMANITIES, ARTS, & SCIENCES
EDUCATIONAL EXPERIENCES & SKILLS

Cannot Evaluate Poor Fair Average Good Excellent

UNI Graduating Senior Survey

 Undergrad Report | Page 15

6.0

5.8

3.6

5.8

42.0

6.9

40.2

18.2

7.2

3.8

0.5

1.6

14.3

16.4

21.3

21.3

18.5

13.9

6.0

6.6

3.5

1.9

7.6

6.5

6.5

37.8

36.7

51.1

62.5

18.0

62.2

28.9

44.1

39.0

38.7

37.1

51.9

49.6

51.0

46.7

47.0

51.0

47.1

55.0

57.1

51.6

55.4

58.7

53.0

59.3

52.6

54.7

43.1

26.4

12.2

28.3

16.3

32.8

50.8

56.0

61.0

45.4

23.7

20.0

19.7

20.2

17.2

35.1

37.3

34.2

42.7

41.8

32.1

39.5

32.5

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

I would recommend UNI to a prospective student.

I would recommend my major to a prospective student.

I believe I have received a high quality of education from…

The UNI community encourages the examination of…

Sexual harassment is a problem at UNI.

Most UNI students are tolerant of people whose…

Alcohol abuse is a major problem among students at UNI.

I often participated in University or student sponsored…

I often engaged in social activites with other students off…

I developed a close relationship with other students.

At least one faculty member showed an active interest in…

The faculty I had contact with were committed to…

I believe the LAC has been an important part of my…

The overall quality of teaching in the LAC at UNI is…

Most of the LAC courses I took at UNI were intellectually…

The purpose of most LAC courses are very clear.

The overall quality of most LAC classes is excellent.

Most of the courses in my major were readily available…

The overall quality of teaching at UNI is excellent.

Most of my student peers valued high academic…

My academic experience at UNI made me want to be a…

My learning experience was cumulative over a series of…

Most of my courses required integration of suject matter…

Most of my instructors were intellectually stimulating.

Most of my courses were intellectually demanding.

COLLEGE OF HUMANITIES, ARTS, & SCIENCES
ACADEMIC AND SOCIAL ENVIRONMENT

Not Sure Strongly Disagree Disagree Agree Strongly Agree

UNI Graduating Senior Survey

 Undergrad Report | Page 16

10.1

8.0

4.8

6.6

12.4

17.5

19.7

9.8

10.4

6.5

4.4

8.9

9.6

10.8

4.9

6.1

8.9

6.3

8.2

6.1

14.3

9.9

11.1

47.1

43.6

37.6

38.4

39.2

40.8

17.3

42.8

43.6

42.7

37.4

38.4

42.9

39.9

32.5

32.5

39.7

39.4

40.8

37.9

35.9

40.1

40.5

39.4

46.6

56.2

53.4

42.4

34.0

16.6

43.2

42.9

49.2

57.0

50.1

45.7

47.2

60.5

58.7

48.8

52.8

49.3

54.4

44.4

47.7

45.4

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Speaking Effectively

Communication through writing

Understanding written communication

Listening effectively

Basic Computer Skills

Basic Calculations

Using foreign language skills

Planning projects

Defining problems

Solving problems

Learning new things

Thinking creatively

Bringing information/ideas together from different areas

Using research skills

Conducting yourself in a professional manner

Upholding ethical standards

Adapting to change

Working under pressure

Making decisions

Working independently

Working with people of diverse backgrounds

Working as a team

Leading Others

COLLEGE OF SOCIAL & BEHAVIORAL SCIENCES
EDUCATIONAL EXPERIENCES & SKILLS

Cannot Evaluate Poor Fair Average Good Excellent

UNI Graduating Senior Survey

 Undergrad Report | Page 17

2.4

2.9

3.1

9.6

39.2

8.4

39.8

20.5

11.2

6.2

2.6

5.5

19.9

15.3

21.4

20.5

16.9

10.2

5.0

9.0

4.5

3.6

8.3

4.3

6.5

38.9

41.9

52.6

57.3

21.4

60.3

29.8

45.5

37.8

43.6

35.9

51.7

48.8

55.6

50.1

50.8

54.0

52.0

56.4

56.2

53.6

58.3

63.1

63.8

62.7

56.5

53.3

43.5

27.3

15.4

28.4

17.1

30.0

47.7

48.8

60.8

41.9

21.3

19.6

18.8

19.3

20.5

35.7

37.7

33.4

40.8

37.7

27.9

31.0

30.1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

I would recommend UNI to a prospective student.

I would recommend my major to a prospective student.

I believe I have received a high quality of education from…

The UNI community encourages the examination of…

Sexual harassment is a problem at UNI.

Most UNI students are tolerant of people whose…

Alcohol abuse is a major problem among students at UNI.

I often participated in University or student sponsored…

I often engaged in social activites with other students…

I developed a close relationship with other students.

At least one faculty member showed an active interest…

The faculty I had contact with were committed to…

I believe the LAC has been an important part of my…

The overall quality of teaching in the LAC at UNI is…

Most of the LAC courses I took at UNI were intellectually…

The purpose of most LAC courses are very clear.

The overall quality of most LAC classes is excellent.

Most of the courses in my major were readily available…

The overall quality of teaching at UNI is excellent.

Most of my student peers valued high academic…

My academic experience at UNI made me want to be a…

My learning experience was cumulative over a series of…

Most of my courses required integration of suject…

Most of my instructors were intellectually stimulating.

Most of my courses were intellectually demanding.

COLLEGE OF SOCIAL & BEHAVIORAL SCIENCES
ACADEMIC AND SOCIAL ENVIRONMENT

Not Sure Strongly Disagree Disagree Agree Strongly Agree

UNI Graduating Senior Survey

 Undergrad Report | Page 18

Multiple Year Comparison

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

Speaking
effectively

Communicate
through
writing

Understand
written

commun.

Listen
effectively

Basic
computer

skills

Making basic
calculations

2008-2009 4.10 4.21 4.13 4.22 4.06 3.95

2009-2010 4.15 4.21 4.21 4.27 4.14 3.99

2010-2011 4.21 4.23 4.39 4.41 4.22 4.07

2011-2012 4.31 4.22 4.43 4.44 4.44 4.48

2012-2013 4.28 4.32 4.47 4.45 4.22 4.09

M
ea

n

2008-2009 2009-2010 2010-2011 2011-2012 2012-2013

UNI Graduating Senior Survey

 Undergrad Report | Page 19

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

Foreign
language

skills

Planning
projects

Defining
problems

Solving
problems

Learn new
things

Creative
thinking

2008-2009 1.94 4.05 4.08 4.15 4.32 4.17

2009-2010 1.97 4.04 4.09 4.17 4.33 4.19

2010-2011 2.11 4.04 4.26 4.32 4.48 4.36

2011-2012 2.27 4.18 4.28 4.37 4.43 4.23

2012-2013 2.48 4.24 4.29 4.40 4.51 4.38

M
ea

n

2008-2009 2009-2010 2010-2011 2011-2012 2012-2013

UNI Graduating Senior Survey

 Undergrad Report | Page 20

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

Bringing
information

together

Using
research

skills

Conducting
self in prof

manner

Uphold
ethical

standards

Adapt to
change

Work under
pressure

2008-2009 4.18 4.15 4.36 4.28 4.21 4.33

2009-2010 4.19 4.17 4.38 4.32 4.23 4.33

2010-2011 4.35 4.24 4.45 4.46 4.39 4.41

2011-2012 4.29 4.22 4.55 4.45 4.28 4.39

2012-2013 4.35 4.26 4.52 4.46 4.38 4.45

M
ea

n

2008-2009 2009-2010 2010-2011 2011-2012 2012-2013

UNI Graduating Senior Survey

 Undergrad Report | Page 21

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

Making
decisions

Work
independently

People of
diverse

backgrounds

Working as a
team

Leading others

2008-2009 4.26 4.36 4.08 4.29 4.19

2009-2010 4.24 4.34 4.07 4.27 4.16

2010-2011 4.39 4.44 4.26 4.38 4.27

2011-2012 4.37 4.46 4.18 4.44 4.25

2012-2013 4.39 4.45 4.23 4.40 4.33

M
ea

n

2008-2009 2009-2010 2010-2011 2011-2012 2012-2013

UNI Graduating Senior Survey

 Undergrad Report | Page 22

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

Courses
intellectually
demanding

Instructors
intellectually
stimulating

Integrated
subject
matter

Cumulative
learning

Lifelong
learner

Peers valued
achievement

2008-2009 4.02 4.02 3.97 4.2 4.04 3.94

2009-2010 4.04 4.05 4 4.21 4.08 3.97

2010-2011 4.15 4.17 4.14 4.35 4.29 4.15

2011-2012 4.14 4.18 4.14 4.33 4.28 4.15

2012-2013 4.17 4.21 4.15 4.34 4.31 4.18

M
ea

n

2008-2009 2009-2010 2010-2011 2011-2012 2012-2013

UNI Graduating Senior Survey

 Undergrad Report | Page 23

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

Excellent
teaching
quality

Courses in
major

available

LAC quality
excellent

LAC
purposes

clear

LAC
intellect.

demanding

LAC
teaching
excellent

LAC
important

2008-2009 4.07 3.94 3.39 3.29 3.35 3.41 3.35

2009-2010 4.12 4.00 3.40 3.40 3.39 3.47 3.41

2010-2011 4.29 4.05 3.46 3.39 3.34 3.48 3.44

2011-2012 4.25 3.98 3.33 3.30 3.29 3.44 3.39

2012-2013 4.28 4.11 3.50 3.45 3.44 3.55 3.52

M
ea

n

2008-2009 2009-2010 2010-2011 2011-2012 2012-2013

UNI Graduating Senior Survey

 Undergrad Report | Page 24

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

Faculty
committed to

learning

Faculty
interest in

goals

Close
relationships
w/ students

Off campus
social

activities

On campus
activities

Alcohol
abuse a
problem

2008-2009 4.25 4.43 4.31 4.12 3.63 2.46

2009-2010 4.29 4.46 4.30 4.11 3.70 2.52

2010-2011 4.36 4.51 4.40 4.18 3.68 2.76

2011-2012 4.34 4.54 4.40 4.18 3.68 2.67

2012-2013 4.35 4.55 4.43 4.27 3.86 2.86

M
ea

n

2008-2009 2009-2010 2010-2011 2011-2012 2012-2013

UNI Graduating Senior Survey

 Undergrad Report | Page 25

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

Students
tolerant of
differences

Sexual
harassment a

problem

Examines
diverse ideas

High quality
education at

UNI

Recommend
major to
student

Recommend
UNI to

student

2008-2009 3.78 1.98 3.91 4.35 4.31 4.44

2009-2010 3.71 2.13 3.89 4.36 4.30 4.40

2010-2011 4.01 2.35 3.99 4.43 4.42 4.56

2011-2012 3.99 2.27 3.97 4.42 4.42 4.48

2012-2013 4.06 2.45 3.96 4.40 4.46 4.45

M
ea

n

2008-2009 2009-2010 2010-2011 2011-2012 2012-2013

UNI Graduating Senior Survey

 Undergrad Report | Page 26

Appendix A

UNI Graduating Senior Survey May 2013

① ② ③ ④ Office of Institutional Research 319-273-3050 Please complete both sides of the survey.

Section 1: Background Information

Student ID Number

⓪

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⓪

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⓪

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⓪

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⓪

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⓪

①

②

③

④

⑤

⑥

⑦

⑧

⑨

Section 2: Plans Following Graduation

What is MOST LIKELY to be your PRINCIPAL
activity upon graduation?

① Employment, full-time paid

② Employment, part-time paid

③ Graduate or professional school, full-time

④ Graduate or professional school, part-time

⑤ Additional undergraduate coursework

⑥ Military service

⑦ Volunteer activity (e.g., Peace Corps)

⑧ Starting or raising a family

⑨
Other, please specify:

If employed, please provide the following details:
(individual responses will be kept confidential)

Job Title

Name of Employing
Organization

City

State

Annual Salary ($)

Start Date

Is this job in the state of
Iowa?

If not, would you return to Iowa
in the future if given the chance?

① Yes

① Yes

② No ② No

Section 3: Plans for Further Education

What are your continuing education plans?

① Accepted to a graduate/professional program

②
Currently applying to programs, not yet

accepted

③ Accepted to another undergraduate program

④ None

Will you be attending:

① Full-time

② Part-time

Further Education Plans (continued)

If pursuing further education, please provide the
following details:

Institution Name
City

State
Area of study

Intended Degree
Start Date

Section 4. Faculty and Staff Recognition

Please list the
name(s) of any
faculty or staff
who have had a
positive
influence on your
development as
a student at UNI.

Please list the
name(s) of any
high school
teacher or
counselor who
made a
difference in
your coming to
and/or
succeeding at
UNI.

Faculty/Staff Name

Teacher(s) / Counselor(s)

 Name of High School

CONGRATULATIONS on your graduation! Your responses to this survey will be used for program improvement and will not be linked in any way to your

records. Individual responses to this survey will be confidential. Survey findings will be reported in aggregate only. Please complete all six sections.

Please fill in the response circle completely. Use only black or blue ink or dark pencil to complete the survey.

Section 5: Educational Experiences and Skills

Think about your future/career goals.
Using the scale on the left, please rate how
well UNI has prepared you for…. P

o
o

r

Fa
ir

A
ve

ra
ge

G
o

o
d

Ex
ce

lle
n

t

C
an

’t

Ev
al

u
at

e

Speaking effectively ① ② ③ ④ ⑤ ⓪

Communicating through writing ① ② ③ ④ ⑤ ⓪

Understanding written communication ① ② ③ ④ ⑤ ⓪

Listening effectively ① ② ③ ④ ⑤ ⓪

Using basic computer skills (word processing,

spreadsheets, etc.)
① ② ③ ④ ⑤ ⓪

Making basic calculations and computations ① ② ③ ④ ⑤ ⓪

Using foreign language skills ① ② ③ ④ ⑤ ⓪

Planning projects ① ② ③ ④ ⑤ ⓪

Defining problems ① ② ③ ④ ⑤ ⓪

Solving problems ① ② ③ ④ ⑤ ⓪

Learning new things ① ② ③ ④ ⑤ ⓪

Thinking creatively ① ② ③ ④ ⑤ ⓪

Bringing information/ideas together from

different areas
① ② ③ ④ ⑤ ⓪

Using research skills ① ② ③ ④ ⑤ ⓪

Conducting yourself in a professional manner ① ② ③ ④ ⑤ ⓪

Upholding ethical standards ① ② ③ ④ ⑤ ⓪

Adapting to change ① ② ③ ④ ⑤ ⓪

Working under pressure ① ② ③ ④ ⑤ ⓪

Making decisions ① ② ③ ④ ⑤ ⓪

Working independently ① ② ③ ④ ⑤ ⓪

Working with people of diverse backgrounds ① ② ③ ④ ⑤ ⓪

Working as a team ① ② ③ ④ ⑤ ⓪

Leading others ① ② ③ ④ ⑤ ⓪

Identifying opportunities for volunteering and
community service

① ② ③ ④ ⑤ ⓪

Section 6: Academic and Social Environment

Please indicate the extent to which you
agree or disagree with the following
statements.

Strongly
Disagree

Disagree Agree Strongly
Agree

Not
Sure

Most of the courses I took at UNI were
intellectually demanding.

① ② ③ ④ ⓪

Most of my instructors were intellectually
stimulating.

① ② ③ ④ ⓪

Most of my courses required integration of
subject matter from several academic areas.

① ② ③ ④ ⓪

Please indicate the extent to which you
agree or disagree with the following
statements.

Strongly
Disagree

Disagree Agree Strongly
Agree

Not
Sure

My learning experience was cumulative over a
series of courses.

① ② ③ ④ ⓪

My academic experience at UNI made me
want to be a lifelong learner.

① ② ③ ④ ⓪

Most of my student peers valued high
academic achievement.

① ② ③ ④ ⓪

The overall quality of teaching at UNI is
excellent.

① ② ③ ④ ⓪

Most of the courses in my major were readily
available when I wanted to take them.

① ② ③ ④ ⓪

The overall quality of most Liberal Arts Core
(LAC) classes is excellent.

① ② ③ ④ ⓪

The purposes of most LAC courses are very
clear.

① ② ③ ④ ⓪

Most of the LAC courses I took at UNI were
intellectually demanding.

① ② ③ ④ ⓪

The overall quality of teaching in the LAC at
UNI is excellent.

① ② ③ ④ ⓪

I believe the LAC has been an important part
of my education.

① ② ③ ④ ⓪

The faculty I had contact with were
committed to advancing student learning.

① ② ③ ④ ⓪

At least one faculty member showed an active
interest in my educational/career goals.

① ② ③ ④ ⓪

I developed close relationships with other
students.

① ② ③ ④ ⓪

I often engaged in social activities with other
students off campus.

① ② ③ ④ ⓪

I often participated in University or student
sponsored activities on campus.

① ② ③ ④ ⓪

Alcohol abuse is a major problem among
students at UNI.

① ② ③ ④ ⓪

Most UNI students are tolerant of people
whose lifestyles are different from their own.

① ② ③ ④ ⓪

Sexual harassment is a problem at UNI. ① ② ③ ④ ⓪

The UNI community encourages the
examination of diverse and controversial
ideas.

① ② ③ ④ ⓪

I believe I have received a high quality
education from UNI.

① ② ③ ④ ⓪

I would recommend my major to a
prospective student.

① ② ③ ④ ⓪

I would recommend UNI to a prospective
student.

① ② ③ ④ ⓪

Because of my experiences at UNI, I intend to
be involved in volunteer service after
graduation.

① ② ③ ④ ⓪

