

Exit Survey Spring 2005

Report Prepared by

Measurement and Evaluation Center

Learning and Assessment Services

Submitted: August 2, 2005


TABLE OF CONTENTS

Table 1.	Department of Major	2
Table 2.	Descriptive analysis of Items 1-7	2
Table 3.	Dichotomous agreement variable on Items 1-7	3
Figure 1.	Graphical representation of agreement on Items 1-7	4
Table 4.	Dichotomous agreement variable on Items 1-7 by Major	5
Table 5-6.	Frequency analysis of Items 8-9	8
Figure 2.	Graphical representation of Item 8	8
Figure 3.	Graphical representation of Item 9	8
Table 7.	Descriptive analysis of Items 10-17	9
Table 8.	Descriptive analysis of Items 10-17 by Major	10
Figure 4.	Graphical representation of agreement on Items 10-17	13

DESCRIPTIVE ANALYSIS

Table 1. Department of Major, number and percent

Department of Major	N	%
Anthropology	7	1.5
Art	35	7.5
Communications	72	15.4
Communication Disorders	33	7.0
Economics	29	6.2
English	41	8.7
History	33	7.0
Modern & Classical Languages	16	3.4
Music	31	6.6
Philosophy	0	0
Political Science	42	9.0
Psychology	94	20.0
Sociology	20	4.3
Theatre	16	3.4
Total	469	100.0

Table 2. Percent and mean agreement for items 1 through 7.

		ngly igree	Disa	gree	Ag	ree		ngly ree		Total	
Item	N	%	N	%	N	%	N	%	N	Mean*	SD
I had access to an advisor when I needed one.	5	1.1	11	2.4	187	40.6	258	56.0	461	3.51	0.6
The advisors in my major were effective in guiding me through my academic requirements.	18	3.9	30	6.6	194	42.5	215	47.0	457	3.33	0.77
The advisor(s) I consulted with was knowledgeable about graduation requirements.	5	1.1	25	5.6	187	41.8	230	51.5	447	3.44	0.65
I am satisfied with the courses I took in my major.	6	1.3	17	3.7	189	41.6	242	53.3	454	3.47	0.64
I am satisfied with the courses I took in CLASS.	4	0.9	15	3.4	200	45.2	223	50.5	442	3.45	0.61
I feel prepared to work in the field of my major.	7	1.6	28	6.3	181	40.9	227	51.2	443	3.42	0.68
I believe I made the right decision in choosing my major.	8	1.8 %	23	5.1	152	34.0	264	59.1	447	3.50	0.68

*Note. Scale from 1 (Strongly Disagree) to 4 (Strongly Agree)

Table 3. Combined agreement/disagreement for items 1 through 7, sorted by percent agreement.

	Disa	agree	A	gree			
Item	N	%	N	%	N	Mean*	SD
I had access to an advisor when I needed one.	16	3.5%	445	96.6%	461	3.51	0.6
I am satisfied with the courses I took in CLASS.	19	4.3%	423	95.7%	442	3.45	0.61
I am satisfied with the courses I took in my major.	23	5.0%	431	94.9%	454	3.47	0.64
The advisor(s) I consulted with was knowledgeable about graduation requirements.	30	6.7%	417	93.3%	447	3.44	0.65
I believe I made the right decision in choosing my major.	31	6.9%	416	93.1%	447	3.50	0.68
I feel prepared to work in the field of my major.	35	7.9%	408	92.1%	443	3.42	0.68
The advisors in my major were effective in guiding me through my academic requirements.	48	10.5%	409	89.5%	457	3.33	0.77

Figure 1. Percent Agreement for Items 1 to 7


Table 4. Combined agreement/disagreement for items 1 through 7 by Major.

	ned agreement/disag		agree		Agree	7	Total	
Major	Item	N	%	N	%	Mean	SD	N
ANTH	Item 1		14.3	6	85.7	3.43	0.79	7
	Item 2	1	14.3	6	85.7	3.43	1.13	7
	Item 3	0	0.0	7	100.0	3.86	0.38	7
	Item 4	2	28.6	5	71.4	3.14	1.21	7
	Item 5	2	28.6	5	71.4	3.43	0.98	7
	Item 6	2	28.6	5	71.4	3.14	1.21	7
	Item 7	1	14.3	6	85.7	3.43	1.13	7
ART	Item 1	2	5.7	33	94.3	3.43	0.70	35
	Item 2	3	8.6	32	91.4	3.34	0.73	35
	Item 3	4	11.8	30	88.2	3.32	0.77	35
	Item 4	0	0.0	35	100.0	3.60	0.50	35
	Item 5	0	0.0	34	100.0	3.53	0.51	35
	Item 6	1	2.9	34	97.1	3.63	0.55	35
	Item 7	1	2.9	33	97.1	3.68	0.53	35
COMM	Item 1	4	5.6	68	94.4	3.42	0.73	72
	Item 2	13	18.3	58	81.7	3.14	0.95	72
	Item 3	9	13.2	59	86.8	3.25	0.80	72
	Item 4	6	8.5	65	91.5	3.34	0.72	72
	Item 5	5	7.4	63	92.6	3.35	0.71	72
	Item 6	5	7.4	63	92.6	3.40	0.72	72
	Item 7	5	7.5	62	92.5	3.43	0.63	72
COMD	Item 1	0	0.0	31	100.0	3.71	0.46	33
	Item 2	1	3.3	29	96.7	3.57	0.57	33
	Item 3	0	0.0	30	100.0	3.60	0.50	33
	Item 4	1	3.2	30	96.8	3.58	0.56	33
	Item 5	0	0.0	31	100.0	3.55	0.51	33
	Item 6	2	6.5	29	93.5	3.42	0.62	33
	Item 7	1	3.2	30	96.8	3.65	0.66	33
ECON	Item 1	0	0.0	29	100.0	3.59	0.50	29
	Item 2	2	6.9	27	93.1	3.55	0.63	29
	Item 3	3	10.7	25	89.3	3.54	0.69	29
	Item 4	1	3.6	27	96.4	3.43	0.57	29
	Item 5	2	8.0	23	92.0	3.24	0.60	29
	Item 6	2	7.7	24	92.3	3.50	0.65	29
	Item 7	3	10.7	25	89.3	3.43	0.79	29
ENGL	Item 1	2	5.3	36	94.7	3.32	0.57	41
	Item 2	5	13.2	33	86.8	3.16	0.64	41
	Item 3	2	5.1	37	94.9	3.33	0.58	41
	Item 4	1	2.6	38	97.4	3.49	0.64	41
	Item 5	1	2.6	37	97.4	3.47	0.56	41
	Item 6	0	0.0	40	100.0	3.53	0.51	41
	Item 7	0	0.0	40	100.0	3.65	0.48	41

(continued on next page)

5

 Table 4 (cont'd).
 Combined agreement/disagreement for items 1 through 7 by Major.

Table 4 (cont c	d). Combined agreem		sagree		Agree	1.	Total	
Major	Item	N	%	N	%	Mean	SD	N
HIST	Item 1		6.3	30	93.8	3.47	0.72	33
	Item 2	3	9.1	30	90.9	3.18	0.85	33
	Item 3	1	3.1	31	96.9	3.41	0.67	33
	Item 4	1	3.1	31	96.9	3.59	0.56	33
	Item 5	1	3.1	31	96.9	3.63	0.55	33
	Item 6	0	0.0	30	100.0	3.63	0.49	33
	Item 7	1	3.1	31	96.9	3.69	0.54	33
MCL	Item 1	0	0.0	16	100.0	3.69	0.48	16
	Item 2	1	6.3	15	93.8	3.63	0.62	16
	Item 3	0	0.0	16	100.0	3.75	0.45	16
	Item 4	1	6.3	15	93.8	3.63	0.62	16
	Item 5	1	6.3	15	93.8	3.63	0.62	16
	Item 6	2	12.5	14	87.5	3.50	0.73	16
	Item 7	0	0.0	16	100.0	3.56	0.51	16
MUSI	Item 1	2	6.9	27	93.1	3.48	0.63	31
	Item 2	4	14.3	24	85.7	3.29	0.90	31
	Item 3	2	7.1	26	92.9	3.50	0.64	31
	Item 4	1	3.6	27	96.4	3.39	0.69	31
	Item 5	2	8.0	23	92.0	3.28	0.74	31
	Item 6	3	10.7	25	89.3	3.43	0.79	31
	Item 7	3	10.7	25	89.3	3.50	0.88	31
POLS	Item 1	1	2.4	41	97.6	3.64	0.53	42
	Item 2	4	9.8	37	90.2	3.37	0.73	42
	Item 3	1	2.4	40	97.6	3.56	0.55	42
	Item 4	2	4.8	40	95.2	3.52	0.59	42
	Item 5	2	4.8	40	95.2	3.40	0.59	42
	Item 6	4	9.5	38	90.5	3.40	0.66	42
	Item 7	3	7.1	39	92.9	3.50	0.71	42
PSYC	Item 1	1	1.1	93	98.9	3.50	0.52	94
	Item 2	8	8.5	86	91.5	3.33	0.72	94
	Item 3	5	5.7	83	94.3	3.41	0.60	94
	Item 4	5	5.6	85	94.4	3.42	0.60	94
	Item 5	1	1.1	88	98.9	3.49	0.52	94
	Item 6	12	14.1	73	85.9	3.19	0.76	94
	Item 7	9	10.3	78	89.7	3.38	0.70	94
SOC	Item 1	0	0.0	20	100.0	3.85	0.37	20
	Item 2	1	5.0	19	95.0	3.60	0.60	20
	Item 3	0	0.0	20	100.0	3.70	0.47	20
	Item 4	1	5.0	19	95.0	3.55	0.76	20
	Item 5	1	5.0	19	95.0	3.55	0.76	20
	Item 6	1	5.0	19	95.0	3.40	0.60	20
	Item 7	3	15.0	17	85.0	3.35	0.88	20

(continued on next page)

 Table 4 (cont'd).
 Combined agreement/disagreement for items 1 through 7 by Major.

		D	Disagree		Agree	Total		
Major	Item	N	%	N	%	Mean	SD	N
THEA	Item 1	1	6.3	15	93.8	3.44	0.63	16
	Item 2	2	13.3	13	86.7	3.20	0.68	16
	Item 3	3	18.8	13	81.3	3.19	0.75	16
	Item 4	1	6.7	14	93.3	3.47	0.64	16
	Item 5	1	6.7	14	93.3	3.33	0.62	16
	Item 6	1	6.7	14	93.3	3.53	0.64	16
	Item 7	1	6.7	14	93.3	3.40	0.63	16

Item Key for Ta	ble 4
Item 1	I had access to an advisor when I needed one.
Item 2	The advisors in my major were effective in guiding me through my academic requirements.
Item 3	The advisor(s) I consulted with was knowledgeable about graduation requirements.
Item 4	I am satisfied with the courses I took in my major.
Item 5	I am satisfied with the courses I took in CLASS.
Item 6	I feel prepared to work in the field of my major.
Item 7	I believe I made the right decision in choosing my major.


 Table 5. Frequency analysis for items 8 and 9.


		ngly ree	Ag	jree			Disagree Strongly Disagree Did Not Use		ot Use	Total	
Item	N	%	N	%	N	%	N	%	N	%	N
The Writing Center helped me improve my writing skills.	26	5.9	65	14.8	29	6.6	4	0.9	315	71.8	439
The Language Acquisition Center helped me improve my foreign language skills	41	9.4	88	20.3	21	4.8	7	1.6	277	63.8	434

Table 6. Frequency analysis for items 8 and 9 (of those that indicated use).

	Disa	gree	Ag	ree	Total
Item	N	%	N	%	N
The Writing Center helped me improve my writing skills.	33	26.6	91	73.4	124
The Language Acquisition Center helped me improve my foreign language skills	28	17.8	129	82.2	157

See Figures 2 and 3 on next page.


	YE	S	NO)
	N	%	N	%
I have been accepted to graduate/professional school and will enroll next year.	69	17.3	329	82.7
I have been accepted to graduate/professional school.	49	15.5	267	84.5
I will enroll in graduate/professional school next year.	100	29.2	243	70.8
I plan to attend graduate/professional school in the future.	253	72.1	98	27.9
I have been accepted/am employed in a position related to my major discipline.	110	30.9	246	69.1
I have been/plan to be certified to teach in my discipline.	114	33.4	227	66.6
I have been certified to teach in my discipline.	22	6.6	311	93.4
I have been accepted to graduate/professional school and will enroll next year.	69	17.3	329	82.7

		YE	S	N	
Major		N	%	N	%
ANTH	Item 10	3	42.9	4	57.1
	Item 11	2	40.0	3	60.0
	Item 12	2	33.3	4	66.7
	Item 13	5	100.0	0	0.0
	Item 14	1	16.7	5	83.3
	Item 15	1	16.7	5	83.3
	Item 16	0	0.0	6	100.0
	Item 17	1	16.7	5	83.3
ART	Item 10	2	7.1	26	92.9
	Item 11	1	4.3	22	95.7
	Item 12	5	20.0	20	80.0
	Item 13	15	57.7	11	42.3
	Item 14	10	38.5	16	61.5
	Item 15	4	18.2	18	81.8
	Item 16	2	9.1	20	90.9
	Item 17	4	19.0	17	81.0
COMM	Item 10	7	11.5	54	88.
SOMM	Item 11	5	11.4	39	88.6
	Item 12	12	23.1	40	76.9
					36.8
	Item 13	36	63.2	21	
	Item 14	21	36.2	37	63.8
	Item 15	5	9.8	46	90.2
	Item 16	0	0.0	53	100.0
	Item 17	7	13.7	44	86.3
COMD	Item 10	12	42.9	16	57.
	Item 11	9	40.9	13	59.
	Item 12	8	38.1	13	61.9
	Item 13	15	78.9	4	21.
	Item 14	5	23.8	16	76.2
	Item 15	6	31.6	13	68.4
	Item 16	0	0.0	18	100.0
	Item 17	6	35.3	11	64.7
ECON	Item 10	4	16.0	21	84.0
	Item 11	1	4.8	20	95.2
	Item 12	4	19.0	17	81.0
	Item 13	18	85.7	3	14.3
	Item 14	8	38.1	13	61.9
	Item 15	3	15.8	16	84.2
	Item 16	0	0.0	17	100.0
	Item 17	1	6.3	15	93.8
ENGL	Item 10	4	12.1	29	87.9
-	Item 11	3	11.5	23	88.5
	Item 12	8	29.6	19	70.4
	Item 13	22	71.0	9	29.0
	Item 14	11	36.7	19	63.3
	Item 15	20	66.7	10	33.3
	Item 16	20 5	17.9	23	82.1
	Item 17	19	67.9	23 9	62. 32.1

(00000	.,	ough 17 by Major, freque		NO	
Major		N	%	N	%
HIST	Item 10	4	12.9	27	87.1
	Item 11	2	7.7	24	92.3
	Item 12	6	24.0	19	76.0
	Item 13	17	68.0	8	32.0
	Item 14	6	24.0	19	76.0
	Item 15	16	61.5	10	38.5
	Item 16	3	11.5	23	88.5
	Item 17	15	60.0	10	40.0
MCL	Item 10	2	13.3	13	86.7
	Item 11	2	22.2	7	77.8
	Item 12	2	15.4	11	84.6
	Item 13	11	91.7	1	8.3
	Item 14	3	23.1	10	76.9
	Item 15	8	61.5	5	38.5
	Item 16	2	16.7	10	83.3
	Item 17	11	91.7	10	8.3
MUSI	Item 10	3	11.5		88.5
VIUSI				23	
	Item 11	3	12.5	21	87.5
	Item 12	5	20.8	19	79.2
	Item 13	14	60.9	9	39.
	Item 14	9	37.5	15	62.
	Item 15	17	68.0	8	32.0
	Item 16	7	28.0	18	72.0
	Item 17	17	68.0	8	32.0
POLS	Item 10	9	23.7	29	76.3
	Item 11	6	20.7	23	79.3
	Item 12	12	38.7	19	61.3
	Item 13	26	78.8	7	21.2
	Item 14	8	22.9	27	77.′
	Item 15	8	24.2	25	75.8
	Item 16	0	0.0	31	100.0
	Item 17	7	21.9	25	78.
PSYC	Item 10	16	20.5	62	79.5
	Item 11	11	18.6	48	81.4
	Item 12	29	42.0	40	58.0
	Item 13	58	81.7	13	18.3
	Item 14	17	25.0	51	75.0
	Item 15	18	24.7	55	75.3
	Item 16	3	4.2	69	95.8
	Item 17	17	23.9	54	76.1
SOC	Item 10	2	15.4	11	84.6
-	Item 11	2	14.3	12	85.7
	Item 12	6	37.5	10	62.5
	Item 13	9	60.0	6	40.0
	Item 14	4	25.0	12	75.0
	Item 15	3	25.0	9	75.0 75.0
	Item 16 Item 17	0 2	0.0 16.7	12 10	100.0 83.3

(continued on next page)

Table 8 (cont'd). Survey items 10 thi	rough 17 by I	Major, freque	ncy and pe	rcent.
		YES		NO	
Major		N	%	N	%
THEA	Item 10	1	6.7	14	93.3
	Item 11	2	14.3	12	85.7
	Item 12	1	7.7	12	92.3
	Item 13	7	53.8	6	46.2
	Item 14	7	53.8	6	46.2
	Item 15	5	41.7	7	58.3
	Item 16	0	0.0	11	100.0
	Item 17	6	54.5	5	45.5

Item 10	I have been accepted to graduate/professional school and will enroll next year.		
Item 11	I have been accepted to graduate/professional school.		
Item 12	I will enroll in graduate/professional school next year.		
Item 13	I plan to attend graduate/professional school in the future.		
Item 14	I have been accepted/am employed in a position related to my major discipline.		
Item 15	I have been/plan to be certified to teach in my discipline.		
Item 16	I have been certified to teach in my discipline.		
Item 17	I plan to be certified to teach in my discipline.		

Figure 4. Percent Yes/No for Items 10-17


