

University of Colorado at Colorado Springs
 2007 Graduating Seniors Survey Report
 For Summer 2006 through Spring 2007
 University Totals

	2006 GRADS N=1099	2007 GRADS N=1046	DIFFERENCE
SECTION A: EDUCATION AT UCCS			
1. What semester and year did you start work toward a degree program at UCCS?	N=1050	N=1007	
Fall	73.70%	73.90%	0.20
Spring	19.80%	19.90%	0.10
Summer	6.50%	6.30%	-0.20
	N=1071	N=1013	
2006	-	2.70%	-
2005	2.24%	18.20%	15.96
2004	13.91%	20.70%	6.79
2003	20.63%	30.20%	9.57
2002	33.15%	16.40%	-16.75
2001	17.18%	4.80%	-12.38
2000	5.60%	2.30%	-3.30
1999	1.58%	1.50%	-0.08
1998 and before	5.70%	3.26%	-2.44
2. What was your initial student level?	N=1091	N=1038	
1 - Freshman	42.80%	39.70%	-3.10
2 - Transfer	56.10%	58.60%	2.50
3 - Unclassified	1.10%	1.70%	0.60
2a. If you were a transfer student, from which institution(s) did you transfer?			
Top 5 Colleges:			
PPCC (Pikes Peak Community College)			
CSU (Colorado State University -- Ft. Collins and Pueblo)			
CU-Boulder (University of Colorado at Boulder)			
UNC (University of Northern Colorado)			
CU-Denver (University of Colorado at Denver)			
3a. What type of college did you attend prior to enrolling at UCCS?		N=694	
2-year Public College	-	40.48%	-
2-year Private College	-	11.81%	-
4-year Public College	-	34.29%	-
4-year Private College	-	13.40%	-
3b. How many hours of college credit did you transfer to UCCS?	MEAN=	N=512	
	47.89	52.44	4.55
4. What was your initial student tuition classification?	N=1089	N=1040	
1 - Resident	90.50%	86.80%	-3.70
2 - Non-resident	9.50%	13.20%	3.70
5. What was your primary purpose in obtaining a degree?	N=1091	N=973	
1 - To obtain a general education.	7.50%	5.00%	-2.50
2 - To satisfy my parents' desires.	0.80%	1.40%	0.60
3 - To discover what type of occupation I desire.	6.30%	6.20%	-0.10
4 - To become better qualified for future employment.	40.10%	52.30%	12.20
5 - To become better qualified for my present employment.	1.50%	1.40%	-0.10
6 - To qualify for advancement in my field of employment.	1.30%	2.70%	1.40
7 - To prepare for changing my occupation.	5.00%	6.00%	1.00
8 - To prepare for a graduate degree.	18.40%	12.70%	-5.70
9 - Personal fulfillment	9.50%	11.10%	1.60
10 - Other	2.10%	1.10%	-1.00
6. On average, how many hours per week do you currently spend in paid employment?		N=866	
None	-	12.70%	-
1-10 hours	-	11.40%	-
11-20 hours	-	22.30%	-
21-30 hours	-	28.30%	-
31-40 hours	-	20.20%	-
41 or more hours	-	5.00%	-

7. During your studies at UCCS, what was your course load during most semesters?	N=1096	N=1037	
1 - Full-time (12 or more hours a semester)	92.00%	91.90%	-0.10
2 - Part-time (less than 12 hours a semester)	8.00%	8.10%	0.10
	N=1091	N=1042	
8. When will you graduate from UCCS?	2005-2006	2006-2007	
Summer (2006)	9.30%	7.70%	-1.60
Fall (2006)	32.30%	23.40%	-8.90
Spring (2007)	58.40%	68.90%	10.50
9. Which degree will you receive at the time of the above graduation?	N=1091	N=1043	
1 - Bachelor of Arts	65.60%	61.10%	-4.50
2 - Bachelor of Science	34.40%	38.90%	4.50
10. In what major(s) will you receive your degree from UCCS?	N=1184	N=1117	
Psychology	9.70%	8.77%	-0.9
Communication	11.20%	8.42%	-2.8
Biology	8.70%	6.89%	-1.8
English	4.30%	6.08%	1.8
Nursing	5.90%	5.73%	-0.2
Sociology	7.00%	5.64%	-1.4
History	5.80%	5.60%	-0.2
Marketing	2.40%	5.01%	2.6
Accounting	2.90%	4.56%	1.7
Geography & Environmental Studies	5.80%	4.47%	-1.3
Health Care Services	3.60%	3.58%	-
Political Science	3.70%	3.04%	-0.7
Finance	3.00%	2.95%	-0.1
General Business Administration	2.60%	2.86%	0.3
Chemistry (BA or BS)	2.10%	2.60%	0.5
Computer Science	2.00%	2.05%	0.1
Philosophy	0.70%	2.06%	1.4
Organizational Management	1.50%	1.97%	0.5
Mathematics	1.10%	1.96%	0.9
International Business	3.00%	1.79%	-1.2
Mechanical Engineering	2.40%	1.79%	-0.6
Visual and Performing Arts	1.80%	1.70%	-0.1
Personnel/Human Resources Management	0.50%	1.70%	1.2
Spanish	0.50%	1.70%	1.2
Anthropology	1.50%	1.52%	-
Economics	0.90%	1.52%	0.6
Electrical Engineering	1.40%	0.98%	-0.4
Information Systems	0.80%	0.98%	0.2
Professional Golf Management	-	0.54%	0.1
Computer Engineering	-	0.44%	0.4
Physics	0.40%	0.36%	0.0
Art History	0.40%	0.27%	-0.1
Services Management	-	0.18%	0.2
Pre-professional	0.20%	0.08%	-0.1
Distributed Studies - Other	0.10%	0.08%	-
11. What minor(s)/degree emphasis, if any, will you complete?			
Top 10 Minors:			
Secondary/Elementary/Special Education			
Marketing			
Mathematics			
Finance			
Forensic Science			
Pre-Law			
Communications			
Women's Studies			
Psychology			
Leadership Studies			
12. In which school/college are you enrolled as an undergraduate at UCCS?	N=1103	N=1051	
1 - Letters, Arts and Sciences	64.55%	62.60%	-2.00
2 - Business	17.95%	21.88%	3.93
3 - Engineering	7.34%	5.61%	-1.73
4 - Beth-El	10.15%	9.89%	-0.26
13. Have you changed colleges during your studies at UCCS?	N=1098	N=1042	
1 - Yes	11.60%	17.40%	5.80
2 - No	88.40%	82.60%	-5.80

	MEAN=	N=1052	N=972	
14. What is your current cumulative grade point average? (self reported)		3.29	3.23	-5.66
15. During your studies at UCCS, did you participate in any of the following:				
Accelerated Programs			N=804	
1 - Yes		-	7.80%	-
2 - No		-	92.20%	-
Work-study			N=813	
1 - Yes		-	13.00%	-
2 - No		-	87.00%	-
Distance Learning			N=813	
1 - Yes		-	10.90%	-
2 - No		-	89.10%	-
Double Major			N=809	
1 - Yes		-	8.50%	-
2 - No		-	91.50%	-
Independent Study			N=825	
1 - Yes		-	19.90%	-
2 - No		-	80.10%	-
Internship			N=819	
1 - Yes		-	4.20%	-
2 - No		-	95.80%	-
Study Abroad			N=807	
1 - Yes		-	4.20%	-
2 - No		-	95.80%	-
Teacher Certificate Program			N=807	
1 - Yes		-	6.30%	-
2 - No		-	93.70%	-
First-year Experiences (Freshmen Seminar)			N=817	
1 - Yes		-	25.10%	-
2 - No		-	74.90%	-
Service Learning			N=803	
1 - Yes		-	4.60%	-
2 - No		-	95.40%	-
Senior Capstone			N=797	
1 - Yes		-	7.90%	-
2 - No		-	92.10%	-
Undergraduate Research/Creative Projects			N=811	
1 - Yes		-	19.10%	-
2 - No		-	80.90%	-
Learning Communities			N=801	
1 - Yes		-	4.20%	-
2 - No		-	95.80%	-
Cooperative Education or Practica			N=801	
1 - Yes		-	4.00%	-
2 - No		-	96.00%	-
16. Did you use the services of the UCCS Excel Centers?			N=188	
1 - Yes		-	74.00%	-
2 - No		-	26.00%	-
16a. If Yes, which Excel Centers did you use?			N=1308	
Writing Center		-	32.64%	-
Science and Learning Center		-	21.33%	-
Oral Communication Center		-	18.96%	-
Mathematics Center		-	18.80%	-
Language and Culture Center		-	8.26%	-

16b. Overall, how helpful was your experience(s) with the Excel Centers? (Does not include "1 - Does not apply" responses)

Mathematics Center:		N=247		
5 - Extremely Helpful			31.42%	-
4 - Very Helpful			37.95%	-
3 - Somewhat Helpful			26.12%	-
2 - Not at all Helpful			4.49%	-
	MEAN=		3.93	-
Oral Communication Center:		N=251		
5 - Extremely Helpful			19.52%	-
4 - Very Helpful			39.04%	-
3 - Somewhat Helpful			35.85%	-
2 - Not at all Helpful			5.57%	-
	MEAN=		3.72	-
Writing Center:		N=429		
5 - Extremely Helpful			28.90%	-
4 - Very Helpful			42.19%	-
3 - Somewhat Helpful			24.70%	-
2 - Not at all Helpful			4.19%	-
	MEAN=		3.95	-
Science and Learning Center		N=283		
5 - Extremely Helpful			33.21%	-
4 - Very Helpful			42.40%	-
3 - Somewhat Helpful			22.26%	-
2 - Not at all Helpful			2.12%	-
	MEAN=		4.06	-
Language and Culture Center		N=107		
5 - Extremely Helpful			32.71%	-
4 - Very Helpful			27.10%	-
3 - Somewhat Helpful			37.38%	-
2 - Not at all Helpful			2.80%	-
	MEAN=		3.89	-
17a. How would you evaluate the advising you received in your major program of study?		N=1088	N=1021	
1- Very Poor		2.00%	1.00%	-1.00
2- Poor		10.90%	5.70%	-5.20
3- Fair		21.70%	21.00%	-0.70
4- Good		42.50%	40.50%	-2.00
5- Excellent		22.90%	31.90%	9.00
17b. How would you evaluate the advising you received from the Student Success Center?		N=1079	N=1004	
1- Very Poor		2.80%	1.00%	-1.80
2- Poor		7.90%	5.40%	-2.50
3- Fair		26.20%	23.20%	-3.00
4- Good		42.20%	43.10%	0.90
5- Excellent		20.90%	27.30%	6.40
Please circle the number that reflects your opinion on the following items:				
18. My studies at UCCS enhanced my ability to get a job.		N=1086	N=1034	
1 - Strongly Disagree		1.30%	0.30%	-1.00
2 - Disagree		3.60%	1.00%	-2.60
3 - Slightly Disagree		2.50%	2.60%	0.10
4 - Slightly Agree		19.70%	13.20%	-6.50
5 - Agree		50.40%	49.60%	-0.80
6 - Strongly Agree		22.60%	33.40%	10.80
	MEAN=	4.72	5.11	0.39
19. I am pleased with my choice of degree program.		N=1095	N=1041	
1 - Strongly Disagree		0.50%	0.40%	-0.10
2 - Disagree		1.70%	1.10%	-0.60
3 - Slightly Disagree		3.10%	2.70%	-0.40
4 - Slightly Agree		11.40%	10.10%	-1.30
5 - Agree		40.90%	37.10%	-3.80
6 - Strongly Agree		42.40%	48.70%	6.30
	MEAN=	4.92	5.29	0.37

20. My studies at UCCS met the education goal I had in mind when I enrolled.	N=1050	N=1041	
1 - Strongly Disagree	1.80%	1.10%	-0.70
2 - Disagree	4.10%	1.80%	-2.30
3 - Slightly Disagree	6.40%	3.80%	-2.60
4 - Slightly Agree	17.10%	14.20%	-2.90
5 - Agree	47.10%	46.50%	-0.60
6 - Strongly Agree	23.50%	32.60%	9.10
MEAN=	4.82	5.01	0.19
21. My degree program provided me detailed understanding of my anticipated career.	N=1090	N=1040	
1 - Strongly Disagree	1.50%	1.20%	-0.30
2 - Disagree	5.70%	4.90%	-0.80
3 - Slightly Disagree	8.10%	8.80%	0.70
4 - Slightly Agree	31.50%	28.40%	-3.10
5 - Agree	37.20%	34.30%	-2.90
6 - Strongly Agree	16.10%	22.50%	6.40
MEAN=	4.39	4.57	0.18
22. The education I received at UCCS helped me understand how diversity issues are interrelated in regional, national, and global relations	N=1094	N=1037	
1 - Strongly Disagree	2.70%	1.80%	-0.90
2 - Disagree	4.70%	3.00%	-1.70
3 - Slightly Disagree	8.30%	7.10%	-1.20
4 - Slightly Agree	25.80%	25.10%	-0.70
5 - Agree	36.40%	37.10%	0.70
6 - Strongly Agree	22.10%	25.80%	3.70
MEAN=	4.56	4.70	0.14
23. The technical skills I learned at UCCS were complete and up-to-date.	N=1093	N=1037	
1 - Strongly Disagree	1.40%	0.60%	-0.80
2 - Disagree	2.50%	2.00%	-0.50
3 - Slightly Disagree	5.00%	4.80%	-0.20
4 - Slightly Agree	20.60%	19.30%	-1.30
5 - Agree	51.50%	50.60%	-0.90
6 - Strongly Agree	19.00%	22.70%	3.70
MEAN=	4.61	4.85	0.24
24. In general, UCCS faculty were available and willing to help me complete my program of study.	N=1095	N=1040	
1 - Strongly Disagree	0.50%	0.40%	-0.10
2 - Disagree	1.90%	1.30%	-0.60
3 - Slightly Disagree	5.50%	2.60%	-2.90
4 - Slightly Agree	12.80%	10.90%	-1.90
5 - Agree	52.80%	44.00%	-8.80
6 - Strongly Agree	26.60%	40.80%	14.20
MEAN=	5.00	5.19	0.19
25. I would recommend my degree program to another student.	N=1095	N=1041	
1 - Strongly Disagree	2.70%	1.50%	-1.20
2 - Disagree	2.00%	1.30%	-0.70
3 - Slightly Disagree	4.50%	2.90%	-1.60
4 - Slightly Agree	13.20%	13.40%	0.20
5 - Agree	44.50%	38.90%	-5.60
6 - Strongly Agree	33.20%	41.90%	8.70
MEAN=	4.81	5.12	0.31
26. UCCS provided me the assistance needed to succeed academically.		N=878	
1 - Strongly Disagree	–	0.30%	–
2 - Disagree	–	0.50%	–
3 - Slightly Disagree	–	2.70%	–
4 - Slightly Agree	–	13.90%	–
5 - Agree	–	50.10%	–
6 - Strongly Agree	–	32.50%	–
MEAN=	–	5.10	–
27. UCCS provided me with the skill and ability to deal with non-academic obligations (i.e. work, family).		N=875	
1 - Strongly Disagree	–	3.20%	–
2 - Disagree	–	5.80%	–
3 - Slightly Disagree	–	14.20%	–
4 - Slightly Agree	–	32.70%	–
5 - Agree	–	31.20%	–
6 - Strongly Agree	–	12.90%	–
MEAN=	–	4.22	–

28. UCCS provided support for my social interactions with other students.		N=868	
1 - Strongly Disagree	-	2.40%	-
2 - Disagree	-	4.80%	-
3 - Slightly Disagree	-	14.70%	-
4 - Slightly Agree	-	35.00%	-
5 - Agree	-	29.60%	-
6 - Strongly Agree	-	13.40%	-
MEAN=	-	4.25	-
29. I learned a variety of new intellectual concepts during my university education	N=1094	N=1043	
1 - Strongly Disagree	1.00%	0.60%	-0.40
2 - Disagree	1.40%	1.10%	-0.30
3 - Slightly Disagree	1.80%	2.60%	0.80
4 - Slightly Agree	16.10%	15.50%	-0.60
5 - Agree	50.50%	44.30%	-6.20
6 - Strongly Agree	29.30%	36.00%	6.70
MEAN=	5.06	5.10	0.04
30. I learned the theoretical foundations of the academic disciplines I studied during my university education.	N=1094	N=1039	
1 - Strongly Disagree	0.60%	0.20%	-0.40
2 - Disagree	1.00%	1.00%	-
3 - Slightly Disagree	3.20%	2.60%	-0.60
4 - Slightly Agree	16.60%	16.00%	-0.60
5 - Agree	52.00%	46.10%	-5.90
6 - Strongly Agree	26.50%	34.20%	7.70
MEAN=	5.14	5.09	-0.05
31. UCCS prepared me well for my field of specialization.	N=1089	N=1042	
1 - Strongly Disagree	0.60%	1.20%	0.60
2 - Disagree	2.90%	2.20%	-0.70
3 - Slightly Disagree	7.10%	6.40%	-0.70
4 - Slightly Agree	23.00%	24.90%	1.90
5 - Agree	52.80%	41.50%	-11.30
6 - Strongly Agree	13.60%	23.80%	10.20
MEAN=	4.65	4.74	0.09
32. I would never recommend UCCS to a prospective student.	N=1093	N=1041	
1 - Strongly Disagree	48.70%	55.70%	7.00
2 - Disagree	26.60%	30.10%	3.50
3 - Slightly Disagree	9.80%	7.30%	-2.50
4 - Slightly Agree	6.00%	3.10%	-2.90
5 - Agree	4.70%	2.20%	-2.50
6 - Strongly Agree	4.20%	1.60%	-2.60
MEAN=	2.04	1.71	-0.33
33. The education I received at UCCS contributed to my personal growth in helping me recognize my rights, responsibilities, and privileges as a citizen.	N=1092	N=1041	
1 - Strongly Disagree	1.40%	2.00%	0.60
2 - Disagree	4.00%	3.70%	-0.30
3 - Slightly Disagree	6.50%	8.20%	1.70
4 - Slightly Agree	26.20%	28.40%	2.20
5 - Agree	41.80%	36.60%	-5.20
6 - Strongly Agree	20.10%	21.10%	1.00
MEAN=	4.63	4.57	-0.06
34. I would send my child(ren) to UCCS.	N=1088	N=1027	
1 - Strongly Disagree	5.50%	2.80%	-2.70
2 - Disagree	5.10%	3.90%	-1.20
3 - Slightly Disagree	6.50%	8.30%	1.80
4 - Slightly Agree	15.80%	21.40%	5.60
5 - Agree	46.80%	39.30%	-7.50
6 - Strongly Agree	20.20%	24.20%	4.00
MEAN=	4.54	4.63	0.09
35. I sought formal advisement on a regular basis (at least once a semester).	N=1091	N=1045	
1 - Strongly Disagree	9.80%	9.60%	-0.20
2 - Disagree	16.00%	13.90%	-2.10
3 - Slightly Disagree	9.30%	14.30%	5.00
4 - Slightly Agree	20.90%	16.30%	-4.60
5 - Agree	23.10%	24.00%	0.90
6 - Strongly Agree	20.90%	22.00%	1.10
MEAN=	3.94	3.97	0.03

36. The faculty at UCCS used examples of diversity (different cultures, religions, races, people with disabilities, etc.) in their class material.	N=1092	N=1036	
1 - Strongly Disagree	2.00%	1.70%	-0.30
2 - Disagree	5.50%	3.20%	-2.30
3 - Slightly Disagree	12.40%	5.50%	-6.90
4 - Slightly Agree	25.50%	24.80%	-0.70
5 - Agree	37.40%	43.00%	5.60
6 - Strongly Agree	17.30%	21.80%	4.50
MEAN=	4.43	4.69	0.26
37. Overall, I am satisfied with the education I received at UCCS.	N=1094	N=1042	
1 - Strongly Disagree	1.00%	0.20%	-0.80
2 - Disagree	2.50%	1.20%	-1.30
3 - Slightly Disagree	3.30%	1.70%	-1.60
4 - Slightly Agree	16.00%	11.10%	-4.90
5 - Agree	49.50%	52.80%	3.30
6 - Strongly Agree	27.70%	33.00%	5.30
MEAN=	4.94	5.14	0.20
38. How many hours per week do you spend in volunteer, charity, or other community activities that you are involved with as part of your education?	N=1094	N=1042	
None	55.90%	54.60%	-1.30
1-5	30.30%	32.20%	1.90
6-10	7.60%	6.70%	-0.90
11-15	2.60%	2.70%	0.10
Over 15	3.80%	3.70%	-0.10
39. Approximately how many faculty members took an interest in your educational and career goals (other than for advising purposes) during your four years at UCCS?	N=1095	N=1042	
1 - None	23.10%	16.70%	-6.40
2 - One	22.90%	23.10%	0.20
3 - Two or Three	43.10%	46.00%	2.90
4 - Four or More	10.90%	14.20%	3.30
40. How often, either formally or informally, did you meet with faculty members outside of regular classroom hours?	N=1096	N=1043	
1 - Never	12.00%	8.30%	-3.70
2 - Rarely (a few times during the school year)	-	38.80%	-
2 - Sometimes (a few times during a semester)	40.10%	35.00%	-5.10
3 - Often (Monthly or more)	48.00%	17.80%	-30.20
41. To what extent have you used electronic technologies (computer software, e-mail, internet, etc.), to complete class assignments?		N=1044	
1 - Never	1.20%	0.10%	-1.10
2 - Rarely*	-	3.60%	-
3 - Sometimes*	-	12.80%	-
4 - Often*	-	83.40%	-
<i>*Items changed in 2007</i>			
42. In retrospect, do you wish you had chosen a different program of study?	N=1096	N=1033	
No	84.10%	86.80%	2.70
Yes	15.90%	13.20%	-2.70

42a. If yes, what degree program do you wish you had chosen?	N=149	N=125	
Other	6.00%	22.40%	16.40
General Business	12.80%	11.20%	-1.60
Not offered at UCCS	12.10%	8.80%	-3.30
Nursing	15.40%	5.60%	-9.80
Biology	3.40%	4.80%	1.40
Communication	1.30%	4.80%	3.50
Marketing	0.70%	4.00%	3.30
International Business	8.10%	3.20%	-4.90
Pre-professional	1.30%	3.20%	1.90
Geography and Environmental Studies	-	3.20%	-
Not sure	4.70%	2.40%	-2.30
History	2.70%	2.40%	-0.30
Chemistry (BA or BS)	1.30%	2.40%	1.10
Health Care Services	0.70%	2.40%	1.70
Sociology	-	2.40%	-
Electrical Engineering	2.70%	1.60%	-1.10
Computer Science	2.70%	1.60%	-1.10
English	2.00%	1.60%	-0.40
Psychology	1.30%	1.60%	0.30
Political Science	-	1.60%	-
Education Licensure	-	1.60%	-
Computer Engineering	-	1.60%	-
Visual Arts	6.70%	0.80%	-5.90
Finance	-	0.80%	-
Information Systems	-	0.80%	-
Economics	0.70%	0.80%	0.10
Philosophy	-	0.80%	-
Personnel/Human Resources Management	-	0.80%	-
Art History	-	0.80%	-
Accounting	3.40%	0.00%	-3.40
Mathematics	2.00%	0.00%	-2.00
Anthropology	2.00%	0.00%	-2.00
Spanish	0.70%	0.00%	-0.70
Dist. Studies - Justice/Public Administration	0.70%	0.00%	-0.70
Dist. Studies - Other	0.70%	0.00%	-0.70
Physics (BS)	0.70%	0.00%	-0.70

43. How many courses (not hours) did you complete your last two full semesters (not including summer term) at UCCS?	N=1065	N=924	
0-6	12.46%	19.26%	6.80
7 or more	87.50%	80.73%	-6.77
MEAN=	10.30	8.62	-1.68

44. How many of these courses required you to complete:	MEAN=	MEAN=	
a - in class writing assignments (other than English classes).	3.68	3.26	-0.42
b - out of class writing assignment(s) (other than English classes) of at least 10 pages	2.97	3.02	0.05
c - oral presentation(s) (other than communication classes).	3.43	3.32	-0.11
d - group project(s)/activities.	4.17	3.96	-0.21
e - problems requiring quantitative (mathematical) skills (other than math classes)	2.61	2.54	-0.07
f - computer applications (either mainframe or personal computer in classes other than computer science or information systems).	3.04	3.99	0.95
g - activities requiring knowledge of other cultures (other than foreign language classes).	2.51	2.56	0.05
h - complete activities where you applied knowledge of gender issues	2.34	2.34	0.00
i - scientific methodology.	2.55	2.39	-0.16

45. How would you rate the overall quality of YOUR education at UCCS in the following areas?	N=1086	N=1038	
ORAL COMMUNICATION (e.g., public speaking, small groups, one-on-one)			
1- Very Poor	0.60%	0.50%	-0.10
2- Poor	2.30%	1.80%	-0.50
3- Fair	23.80%	20.50%	-3.30
4- Good	55.60%	53.70%	-1.90
5- Excellent	17.70%	23.50%	5.80
MEAN=	3.88	3.98	0.10
QUANTITATIVE SKILLS (e.g., math, statistics)			
1- Very Poor	0.70%	0.40%	-0.30
2- Poor	5.50%	4.70%	-0.80
3- Fair	25.50%	20.50%	-5.00
4- Good	47.50%	53.70%	6.20
5- Excellent	20.70%	23.50%	2.80
MEAN=	3.82	3.81	-0.01

SCIENTIFIC REASONING (e.g., scientific reasoning and methods)	N=1085	N=1025	
1- Very Poor	0.50%	0.40%	-0.10
2- Poor	3.20%	4.00%	0.80
3- Fair	27.60%	4.70%	-22.90
4- Good	45.30%	46.50%	1.20
5- Excellent	23.30%	19.90%	-3.40
MEAN=	3.88	3.82	-0.06
QUALITATIVE SKILLS (e.g., personal analysis, perception, intuition)	N=1090	N=1037	
1- Very Poor	0.50%	0.30%	-0.20
2- Poor	2.50%	1.40%	-1.10
3- Fair	13.90%	15.80%	1.90
4- Good	58.00%	50.30%	-7.70
5- Excellent	25.10%	32.10%	7.00
MEAN=	4.05	4.13	0.08
ANALYTICAL REASONING (e.g., logic)	N=1085	N=1033	
1- Very Poor	0.30%	0.90%	0.60
2- Poor	3.00%	5.50%	2.50
3- Fair	16.30%	27.60%	11.30
4- Good	51.10%	44.40%	-6.70
5- Excellent	29.30%	21.60%	-7.70
MEAN=	4.06	3.80	-0.26
GRAPHIC COMMUNICATION (e.g., using charts, graphs)	N=1077	N=1037	
1- Very Poor	0.80%	0.30%	-0.50
2- Poor	8.00%	2.40%	-5.60
3- Fair	31.20%	18.70%	-12.50
4- Good	44.60%	45.90%	1.30
5- Excellent	15.40%	32.70%	17.30
MEAN=	3.69	4.08	0.39
READING SKILLS	N=1087	N=1038	
1- Very Poor	0.50%	0.30%	-0.20
2- Poor	3.40%	1.90%	-1.50
3- Fair	17.80%	16.20%	-1.60
4- Good	49.20%	45.30%	-3.90
5- Excellent	29.20%	36.30%	7.10
MEAN=	4.03	4.15	0.12
WRITING SKILLS	N=1090	N=1038	
1- Very Poor	0.30%	0.40%	0.10
2- Poor	3.30%	1.50%	-1.80
3- Fair	16.60%	11.80%	-4.80
4- Good	46.00%	47.20%	1.20
5- Excellent	33.90%	39.00%	5.10
MEAN=	4.10	4.23	0.13
PROBLEM SOLVING SKILLS (e.g., critical thinking)	N=1091	N=1038	
1- Very Poor	0.30%	0.30%	-
2- Poor	1.30%	0.70%	-0.60
3- Fair	15.50%	9.70%	-5.80
4-Good	48.80%	46.80%	-2.00
5- Excellent	34.20%	42.50%	8.30
MEAN=	4.15	4.31	0.16
WORKING WITH OTHERS (e.g., teams, groups, etc.)	N=1093	N=1041	
1- Very Poor	1.10%	0.60%	-0.50
2- Poor	2.30%	2.80%	0.50
3- Fair	14.40%	13.60%	-0.80
4- Good	44.20%	39.10%	-5.10
5- Excellent	38.10%	43.90%	5.80
MEAN=	4.16	4.23	0.07
INFORMATION GATHERING SKILLS (e.g. library, internet, etc.)	N=1092	N=1038	
1- Very Poor	1.10%	0.60%	-0.50
2- Poor	2.80%	2.70%	-0.10
3- Fair	21.30%	16.40%	-4.90
4- Good	42.00%	41.60%	-0.40
5- Excellent	32.70%	38.70%	6.00
MEAN=	4.02	4.15	0.13

MOTIVATION	N=1093	N=1039	
1- Very Poor	1.30%	1.30%	-
2- Poor	5.80%	4.80%	-1.00
3- Fair	23.30%	20.40%	-2.90
4- Good	46.40%	45.70%	-0.70
5- Excellent	23.20%	27.80%	4.60
MEAN=	3.85	3.94	0.09

SELF-DISCIPLINE	N=1089	N=1038	
1- Very Poor	0.20%	1.10%	0.90
2- Poor	4.90%	2.60%	-2.30
3- Fair	18.10%	17.20%	-0.90
4- Good	46.10%	46.00%	-0.10
5- Excellent	30.80%	33.10%	2.30
MEAN=	4.02	4.08	0.06

MULTI-CULTURAL AWARENESS (e.g., sensitivity to others unlike you)	N=1091	N=1032	
1- Very Poor	2.10%	1.60%	-0.50
2- Poor	4.00%	5.10%	1.10
3- Fair	19.60%	21.60%	2.00
4- Good	43.40%	39.80%	-3.60
5- Excellent	30.90%	31.80%	0.90
MEAN=	4.03	3.95	-0.08

UNDERSTANDING & SYNTHESIZING HISTORICAL EVENTS (e.g., understanding of today's world in light of the past)	N=1090	N=1037	
1- Very Poor	1.70%	1.70%	-
2- Poor	7.00%	4.80%	-2.20
3- Fair	29.00%	28.60%	-0.40
4- Good	42.00%	40.90%	-1.10
5- Excellent	20.40%	23.90%	3.50
MEAN=	3.73	3.80	0.07

PRIMARY COLLEGE OF ACADEMIC WORK	N=1092	N=1036	
1- Very Poor	0.50%	0.30%	-0.20
2- Poor	1.80%	0.90%	-0.90
3- Fair	12.70%	11.40%	-1.30
4- Good	56.20%	54.50%	-1.70
5- Excellent	28.70%	32.90%	4.20
MEAN=	4.11	4.19	0.08

OVERALL INSTRUCTION	N=1092	N=1037	
1- Very Poor	0.40%	0.40%	-
2- Poor	1.50%	1.20%	-0.30
3- Fair	13.20%	9.40%	-3.80
4- Good	58.00%	57.50%	-0.50
5- Excellent	27.00%	31.60%	4.60
MEAN=	4.10	4.19	0.09

46. For the following items, please rate your personal development gain that resulted from your attendance at UCCS. *

Problem-solving ability	N=1094	N=1041	
1 - No gain	1.40%	2.00%	0.60
2 -	4.70%	5.60%	0.90
3 -	21.10%	23.20%	2.10
4 -	51.30%	45.70%	-5.60
5 - High gain	21.30%	23.50%	2.20
MEAN=	3.87	3.83	-0.04

Skill in written expression	N=1094	N=1041	
1 - No gain	2.10%	2.20%	0.10
2 -	2.90%	5.50%	2.60
3 -	18.00%	18.00%	-
4 -	45.30%	41.30%	-4.00
5 - High gain	27.60%	33.00%	5.40
MEAN=	3.96	3.98	0.02

Skill in oral expression	N=1095	N=1039	
1 - No gain	2.30%	2.00%	-0.30
2 -	5.80%	5.50%	-0.30
3 -	21.70%	21.90%	0.20
4 -	40.50%	40.80%	0.30
5 - High gain	28.80%	29.70%	0.90
MEAN=	3.91	3.91	-
Self-understanding	N=1093	N=1035	
1 - No gain	2.70%	3.40%	0.70
2 -	5.70%	7.00%	1.30
3 -	19.10%	18.60%	-0.50
4 -	41.30%	40.60%	-0.70
5 - High gain	29.70%	30.50%	0.80
MEAN=	3.94	3.88	-0.06
Ability to manage emotions appropriately	N=1081	N=1040	
1 - No gain	10.00%	10.20%	0.20
2 -	8.70%	11.20%	2.50
3 -	24.90%	24.40%	-0.50
4 -	35.10%	35.00%	-0.10
5 - High gain	20.70%	19.20%	-1.50
MEAN=	3.50	3.42	-0.08
Ability to make close friends	N=1094	N=1036	
1 - No gain	13.60%	12.90%	-0.70
2 -	13.60%	16.60%	3.00
3 -	29.60%	25.70%	-3.90
4 -	25.00%	28.00%	3.00
5 - High gain	17.30%	16.80%	-0.50
MEAN=	3.21	3.19	-0.02
Appreciation for persons of other races and ethnic backgrounds	N=1094	N=1037	
1 - No gain	7.40%	8.90%	1.50
2 -	9.70%	9.90%	0.20
3 -	23.30%	27.10%	3.80
4 -	33.10%	30.80%	-2.30
5 - High gain	25.00%	23.30%	-1.70
MEAN=	3.67	3.50	-0.17
Ability to relate to people	N=1094	N=1039	
1 - No gain	5.70%	5.40%	-0.30
2 -	6.50%	9.90%	3.40
3 -	23.10%	24.10%	1.00
4 -	40.30%	38.50%	-1.80
5 - High gain	23.70%	22.10%	-1.60
MEAN=	3.72	3.62	-0.10
Knowledge of social/domestic issues	N=1094	N=1036	
1 - No gain	3.70%	4.50%	0.80
2 -	8.30%	10.00%	1.70
3 -	24.90%	26.40%	1.50
4 -	37.50%	35.10%	-2.40
5 - High gain	24.40%	23.80%	-0.60
MEAN=	3.74	3.64	-0.10
Knowledge of international relations	N=1094	N=1037	
1 - No gain	6.90%	6.00%	-0.90
2 -	12.60%	12.80%	0.20
3 -	26.10%	28.10%	2.00
4 -	34.60%	33.30%	-1.30
5 - High gain	19.60%	19.90%	0.30
MEAN=	3.48	3.48	-
Ability to make ethical decisions	N=1094	N=1037	
1 - No gain	8.00%	7.50%	-0.50
2 -	5.90%	8.50%	2.60
3 -	22.50%	20.40%	-2.10
4 -	36.30%	37.70%	1.40
5 - High gain	26.10%	25.80%	-0.30
MEAN=	3.70	3.66	-0.04
Appreciation for the arts	N=1095	N=1039	
1 - No gain	11.20%	11.80%	0.60
2 -	13.90%	16.20%	2.30
3 -	27.60%	28.10%	0.50
4 -	28.00%	27.20%	-0.80
5 - High gain	18.90%	16.70%	-2.20
MEAN=	3.31	3.21	-0.10

Appreciation for literature	N=1095	N=1040	
1 - No gain	11.30%	11.80%	0.50
2 -	13.10%	15.30%	2.20
3 -	28.70%	28.00%	-0.70
4 -	27.80%	26.80%	-1.00
5 - High gain	18.40%	18.10%	-0.30
MEAN=	3.31	3.24	-0.07
Appreciation of the humanities	N=1095	N=1039	
1 - No gain	10.90%	11.70%	0.80
2 -	12.10%	16.50%	4.40
3 -	26.80%	27.50%	0.70
4 -	31.20%	28.50%	-2.70
5 - High gain	18.60%	15.80%	-2.80
MEAN=	3.36	3.20	-0.16
Skills in gathering information	N=1095	N=1038	
1 - No gain	2.50%	1.90%	-0.60
2 -	4.70%	5.20%	0.50
3 -	15.70%	17.80%	2.10
4 -	46.70%	42.00%	-4.70
5 - High gain	29.40%	33.00%	3.60
MEAN=	3.99	3.99	-
Technical knowledge	N=1095	N=1039	
1 - No gain	3.30%	2.90%	-0.40
2 -	7.60%	8.40%	0.80
3 -	22.40%	20.90%	-1.50
4 -	41.10%	40.10%	-1.00
5 - High gain	24.90%	27.70%	2.80
MEAN=	3.79	3.81	0.02
Scholarly knowledge	N=1095	N=1038	
1 - No gain	1.00%	1.50%	0.50
2 -	1.90%	3.80%	1.90
3 -	14.40%	16.60%	2.20
4 -	50.40%	43.40%	-7.00
5 - High gain	30.70%	34.80%	4.10
MEAN=	4.13	4.06	-0.07

**Items modified in 2007(Ranking of "6 - Very High Gain" omitted)*

47. In your opinion, what were the advantages of going to UCSS?	N=1696	N=2623	
Location	20.70%	16.66%	-4.04
Faculty	13.38%	13.99%	0.61
Small class size	14.03%	10.41%	-3.63
Other	3.24%	7.74%	4.50
Cost	8.55%	7.43%	-1.12
Small school/atmosphere	7.11%	5.26%	-1.85
Good equipment, facilities, resources	1.59%	4.73%	3.14
Good departmental programs	1.77%	4.50%	2.73
Personable/small student: teacher ratio	2.24%	2.97%	0.73
Quality education	1.47%	2.59%	1.12
Class hours/schedule	1.53%	2.59%	1.06
Availability of faculty	0.70%	1.87%	1.17
Accredited	1.30%	1.83%	0.53
Beautiful campus	2.30%	1.49%	-0.81
Good reputation	1.53%	1.45%	-0.08
Friendly atmosphere	2.06%	1.37%	-0.69
Good career placement, guidance	0.43%	1.33%	0.91
Convenient	4.07%	1.22%	-2.85
Diverse course offerings	0.53%	1.22%	0.69
Able to get a degree	1.83%	1.14%	-0.68
Good customer, student services	0.00%	1.11%	1.11
Curriculum	1.24%	0.99%	-0.25
High academic standards	0.70%	0.84%	0.14
Had major I wanted	1.30%	0.84%	-0.46
Diversity among students	0.24%	0.72%	0.49
Diversity on campus	0.70%	0.65%	-0.05
Dorms	0.24%	0.46%	0.22
Well-rounded education	2.36%	0.38%	-1.98
Orientation to non-traditional students	0.35%	0.30%	-0.05
Good academic advising	0.18%	0.30%	0.12
Financial aid	1.00%	0.30%	-0.70
Classes taught by PhD's, not TA's	0.00%	0.30%	0.30
Good cohesiveness, communication	0.47%	0.27%	-0.20
Older, mature student body	0.17%	0.23%	0.06
Diversity among instructors	0.24%	0.15%	-0.08
Night classes	0.35%	0.11%	-0.24
Sports, near OTC	0.18%	0.11%	-0.06
Part of CU system, affiliation w/ Boulder	-	0.11%	0.11
Had no choice	-	-	-

48. In your opinion, what were the disadvantages of going to UCCS?	N=1136	N=2104	
Other	7.92%	18.82%	10.90
Parking	14.20%	13.97%	-0.23
High fees, costs	5.54%	7.13%	1.59
Little campus life/social life	8.36%	6.51%	-1.85
Class hours/schedule	4.75%	6.46%	1.71
Faculty	6.07%	4.80%	-1.27
Need wider selection of courses	4.84%	2.90%	-1.94
School is too small	1.85%	2.47%	0.62
Department/Program disorganized	1.14%	2.19%	1.05
Out-dated equipment, lack of technology	2.02%	2.18%	0.16
Location	2.20%	2.09%	-0.11
Lack of sports	1.67%	2.04%	0.37
Need more majors	1.32%	2.00%	0.68
Inadequate library resources	0.70%	1.76%	1.05
Lack of diversity on campus	1.23%	1.66%	0.43
Lacking college atmosphere	9.77%	1.62%	-8.16
Poor academic advising	4.05%	1.62%	-2.43
Lack of financial aid	0.79%	1.47%	0.68
Too many unnecessary requirements	1.06%	1.43%	0.37
Lack of internships, practical/work experience	0.53%	1.14%	0.61
No cohesiveness/communication	0.26%	1.09%	0.83
Construction	-	1.09%	1.09
Not enough night classes	0.70%	0.90%	0.20
Curriculum	2.29%	0.90%	-1.39
Lack of school spirit	0.97%	0.90%	-0.06
School lacks a big name, not well-known	0.79%	0.90%	0.11
No involvement with community	-	0.90%	0.90
Lack of funding for departments/school	0.79%	0.86%	0.06
Poor student/customer services	0.18%	0.86%	0.68
Availability of Faculty	0.70%	0.67%	-0.04
Growing too fast, overcrowded	0.88%	0.57%	-0.31
Transfer of credits	0.79%	0.52%	-0.27
Classes taught by TA's, not PhD's	0.44%	0.52%	0.08
Unfriendly, uncaring atmosphere	1.06%	0.48%	-0.58
Need more graduate programs	1.06%	0.42%	-0.63
Classes too big	0.62%	0.38%	-0.24
Student too old	-	0.38%	0.38
Lack of diversity among instructors	0.09%	0.33%	0.24
Students too young	0.09%	0.33%	0.24
Conservative attitude	0.53%	0.33%	-0.20
Classes too small	0.35%	0.24%	-0.11
Overshadowed by Boulder	1.41%	0.24%	-1.17
Poor job placement, career guidance	1.50%	0.24%	-1.26
Lack of diversity among students	0.97%	0.24%	-0.73
Dorms	0.18%	0.19%	0.01
Liberal attitude	0.62%	0.14%	-0.47
Use of student funds	0.18%	0.14%	-0.03
Group projects	0.88%	0.10%	-0.79
Staff	0.44%	0.10%	-0.35
Bureaucracy	0.97%	-	-0.92

49. What advice would you give a first-year student who just enrolled at UCCS?	N=1082	N=885	
Make friends / socialize / get involved	13.67%	14.80%	1.13
Other	15.90%	11.53%	-4.37
Get to know professors	5.45%	9.83%	4.38
Manage time / stay prepared	3.79%	8.36%	4.57
Set goals / go for it / dedication	4.16%	8.14%	3.98
Study	11.46%	7.34%	-4.12
Advisors	9.24%	7.00%	-2.24
Use resources (library, etc)	4.44%	5.31%	0.87
Go to class / pay attention	7.21%	5.08%	-2.13
Explore degree options	5.36%	4.97%	-0.39
Have fun	2.03%	3.27%	1.24
Take general education courses early	1.39%	3.16%	1.77
Live on campus	1.48%	2.94%	1.46
Talk to others before making a decision	1.39%	2.60%	1.21
Transportation	1.85%	1.81%	-0.04
Advocate for yourself	4.90%	1.58%	-3.32
Don't take too many courses at once	1.57%	1.47%	-0.10
Manage money	0.18%	0.30%	-
Work schedule	0.37%	0.23%	-0.14
Do not live on campus	0.37%	0.11%	-0.26
Schedule things	3.42%	0.11%	-3.31

50. What are your plans immediately following graduation?	N=1087	N=1019	
Seek employment	39.70%	34.80%	-4.90
Both attend graduate school and seek or continue employment	22.70%	29.50%	6.80
Continue current employment	8.90%	14.20%	5.30
Attend graduate school	14.20%	13.60%	-0.60
Other	5.80%	5.00%	-0.80
Take time off	5.10%	2.70%	-2.40
51. Have you applied to an advanced degree (beyond bachelor's) or certificate program?	N=1090	N=1034	
No	90.30%	88.80%	-1.50
Yes, full-time	8.30%	10.10%	1.80
Yes, part-time	1.40%	1.20%	-0.20
51a. If yes, what is the program in which you will be enrolled and at what university?		N=139	
Program:			
Not offered at UCCS	-	28.80%	-
Other	-	20.90%	-
Teacher Licensure/Special Education	-	18.70%	-
Psychology - MA	-	6.50%	-
Counseling and Human Services	-	5.80%	-
Business - MBA	-	3.60%	-
Nursing - MSN	-	2.90%	-
Sociology - MA	-	2.90%	-
Applied Mathematics	-	1.40%	-
Communication - MA	-	1.40%	-
Computer Science - MS	-	1.40%	-
Public Administration - MPA	-	1.40%	-
History - MA	-	1.40%	-
Electrical Engineering - MS	-	0.70%	-
Engineering - MS	-	0.70%	-
Applied Geography - MA	-	0.70%	-
Not Sure	-	0.70%	-
Top "Other" Degrees/Schools			
Law School			
Medical School			
Dietetics/Nutrition			
Pharmacy School			
University:	N=70	N=102	
UCCS	52.90%	52.00%	-0.90
Other	18.60%	24.50%	5.90
CU-Denver	8.60%	7.80%	-0.80
Regis	7.10%	4.90%	-2.20
CU-Boulder	5.70%	3.90%	-1.80
PPCC	-	2.90%	-
CC (Colorado College)	2.90%	1.00%	-1.90
Health Sciences Center	1.40%	1.00%	-0.40
UNC (University of Northern Colorado)	1.40%	1.00%	-0.40
CSU	-	1.00%	-
Metro State	1.40%	-	-1.40
51b. If no, do you plan to pursue an advanced degree in the near future?	N=826	N=918	
1 - Yes	74.00%	71.50%	-2.50
2 - No	26.00%	28.50%	2.50
52. What is your current employment status?		N=876	
Part-time (less than 35 hours)	-	50.60%	-
Full-time (35 or more hours)	-	24.90%	-
Unemployed, but not seeking employment	-	12.30%	-
Unemployed, but seeking employment	-	12.20%	-
53. Is your paid employment related to your field of study?*	N=870	N=799	
No	43.20%	52.10%	8.90
Somewhat	28.50%	24.40%	-4.10
Yes	17.00%	23.50%	6.50

*Question and responses modified in 2007

54. If you are not employed, what is your current source of income?	N=220	N=243	
Spouse	34.10%	33.74%	-0.36
Parents/Family	28.60%	22.22%	-6.38
Other	5.50%	16.00%	10.50
Loans/Grants	17.30%	13.99%	-3.31
Savings	9.50%	8.64%	-0.86
Retirement/Veteran's Aid	0.00%	2.88%	2.88
Military	3.60%	2.47%	-1.13
55. Your gender is:	N=1095	N=1042	
Female	67.30%	65.80%	-1.50
Male	32.70%	34.20%	1.50
56. Your primary ethnic group is:	N=1087	N=1029	
White/Anglo/Caucasian	79.90%	79.50%	-0.40
Hispanic/Chicano(a)/Latino(a)	8.20%	7.40%	-0.80
Asian American, Asian, or Pacific Islander	1.20%	3.90%	2.70
African American	3.80%	3.60%	-0.20
Multi-ethnic	-	3.60%	-
Other	2.40%	1.40%	-1.00
Native American/American Indian/Aleut	4.70%	0.70%	-4.00
57. What is your primary country of citizenship?		N=1040	
USA	-	97.20%	-
Other	-	1.63%	-
Germany	-	0.60%	-
58. Your year of birth is:	MEAN=	1978.5	1980.36
			1.90
59. While attending UCCS, were you a member of the Armed Forces?		N=877	
No	-	91.40%	-
No, but my spouse was/is	-	5.90%	-
Yes	-	2.60%	-
60. The highest education level completed by your mother was:	N=1089	N=1037	
High school graduate	21.70%	22.20%	0.50
Some college	25.00%	20.50%	-4.50
Completed college (4 year degree)	25.00%	20.00%	-5.00
Vocational/technical/business (beyond high school)	9.80%	11.10%	1.30
Graduate or Professional school	12.90%	11.10%	-1.80
Some high school	2.90%	6.90%	4.00
Junior high	1.20%	5.70%	4.50
Grade school	1.6%	2.5%	0.90
61. The highest education level completed by your father was:	N=1083	N=1023	
Completed college (4 year degree)	24.70%	21.60%	-3.10
Some college	17.20%	19.50%	2.30
Graduate or Professional school	27.50%	18.20%	-9.30
High school graduate	17.50%	17.10%	-0.40
Vocational/technical/business (beyond high school)	8.30%	8.20%	-0.10
Junior high	0.80%	6.00%	5.20
Some high school	3.50%	5.10%	1.60
Grade school	0.50%	4.40%	3.90
62. Your current marital status is:		N=1043	
Single, never married	69.50%	68.80%	-0.70
Married	24.20%	24.60%	0.40
Divorced	4.80%	3.90%	-0.90
Other	0.70%	1.60%	0.90
Separated	0.60%	1.00%	0.40
63. Are you financially responsible for any other members of your family?		N=876	
Yes	-	19.40%	-
No	-	80.60%	-

*All Data from the Graduating Senior Survey are self-reported by students prior to degree audit appointment.

University of Colorado at Colorado Springs
 2006 Graduating Seniors Survey Report
 for Beth-El Summer 2006 through Spring 2007
 Comparison of University totals to the Beth-El College of Nursing and Health Sciences

	2007 GRADS SENIORS N=1046	2007 BETH-EL SENIORS N=104	DIFFERENCE
SECTION A: EDUCATION AT UCCS			
1. What semester and year did you start work toward a degree program at UCCS?			
Fall	N=1007 73.90%	N=103 73.80%	-0.10
Spring	19.90%	12.60%	-7.30
Summer	6.30%	13.60%	7.30
2006	N=1013 2.70%	N=103 3.90%	1.20
2005	18.20%	15.50%	-2.70
2004	20.70%	16.50%	-4.20
2003	30.20%	45.60%	15.40
2002	16.40%	13.60%	-2.80
2001	4.80%	2.90%	-1.90
2000	2.30%	0.00%	-2.30
1999	1.50%	1.00%	-0.50
1998 and before	3.26%	1.00%	-2.26
2. What was your initial student level?			
Transfer	N=1038 58.60%	N=104 60.60%	2.00
Freshman	39.70%	35.60%	-4.10
Unclassified	1.70%	3.80%	2.10
3a. What type of college did you attend prior to enrolling at UCCS?			
2-year Public College	N=694 40.48%	N=81 34.56%	-5.92
2-year Private College	11.81%	1.23%	-10.58
4-year Public College	34.29%	40.74%	6.45
4-year Private College	13.40%	23.46%	10.06
3b. How many hours of college credit did you transfer to UCCS?	MEAN= N=512 52.44	N=51 76.48	24.04
4. What was your initial student tuition classification?			
1 - Resident	N=1040 86.80%	N=104 82.70%	-4.10
2 - Non-resident	13.20%	17.30%	4.10
5. What was your primary purpose in obtaining a degree?			
To become better qualified for future employment.	N=973 52.30%	N=101 33.70%	-18.60
To prepare for changing my occupation.	6.00%	20.80%	14.80
Personal fulfillment	11.10%	11.90%	0.80
To obtain a general education.	5.00%	8.90%	3.90
To discover what type of occupation I desire.	6.20%	7.90%	1.70
To qualify for advancement in my field of employment.	2.70%	6.90%	4.20
To prepare for a graduate degree.	12.70%	5.00%	-7.70
To satisfy my parents' desires.	1.40%	2.00%	0.60
Other	1.10%	2.00%	0.90
To become better qualified for my present employment.	1.40%	1.00%	-0.40
6. On average, how many hours per week do you currently spend in paid employment?			
None	N=866 12.70%	N=101 27.70%	15.00
1-10 hours	11.40%	14.90%	3.50
11-20 hours	22.30%	14.90%	-7.40
21-30 hours	28.30%	27.70%	-0.60
31-40 hours	20.20%	12.90%	-7.30
41 or more hours	5.00%	2.00%	-3.00
7. During your studies at UCCS, what was your course load during most semesters?			
Full-time (12 or more hours a semester)	N=1037 91.90%	N=104 95.20%	3.30
Part-time (less than 12 hours a semester)	8.10%	4.80%	-3.30
8. When will you graduate from UCCS?			
Spring (2007)	N=1042 2006-2007 68.90%	N=104 2006-2007 70.20%	1.30
Summer (2006)	7.70%	16.30%	8.60
Fall (2006)	23.40%	13.50%	-9.90

9. Which degree will you receive at the time of the above graduation?	N=1043	N=104	
Bachelor of Arts	61.10%	-	-61.10
Bachelor of Science	38.90%	100.00%	61.10
10. In what major(s) will you receive your degree from UCCS?	N=1117	N=104	
Nursing	5.73%	61.50%	55.77
Health Care Services	3.58%	38.50%	34.92
12. In which school/college are you enrolled as an undergraduate at UCCS?	N=1051	N=104	
Letters, Arts and Sciences	62.60%	-	-62.60
Business	21.88%	-	-21.88
Engineering	5.61%	-	-5.61
Beth-El	9.89%	100.00%	90.11
13. Have you changed colleges during your studies at UCCS?	N=1042	N=104	
No	82.60%	76.00%	-6.60
Yes	17.40%	24.00%	6.60
14. What is your current cumulative grade point average?	N=972	N=98	
	MEAN= 3.23	3.42	0.19
15. During your studies at UCCS, did you participate in any of the following:			
Accelerated Programs	N=804	N=92	
1 - Yes	7.80%	19.60%	11.80
2 - No	92.20%	80.40%	-11.80
Work-study	N=813	N=89	
1 - Yes	13.00%	10.10%	-2.90
2 - No	87.00%	89.90%	2.90
Distance Learning	N=813	N=89	
1 - Yes	10.90%	13.50%	2.60
2 - No	89.10%	86.50%	-2.60
Double Major	N=809	N=89	
1 - Yes	8.50%	3.40%	-5.10
2 - No	91.50%	96.60%	5.10
Independent Study	N=825	N=89	
1 - Yes	19.90%	19.10%	-0.80
2 - No	80.10%	80.90%	0.80
Internship	N=819	N=92	
1 - Yes	4.20%	40.20%	36.00
2 - No	95.80%	59.80%	-36.00
Study Abroad	N=807	N=89	
1 - Yes	4.20%	3.40%	-0.80
2 - No	95.80%	96.60%	0.80
Teacher Certificate Program	N=807	N=87	
1 - Yes	6.30%	1.10%	-5.20
2 - No	93.70%	98.90%	5.20
First-year Experiences (Freshmen Seminar)	N=817	N=90	
1 - Yes	25.10%	24.40%	-0.70
2 - No	74.90%	75.60%	0.70
Service Learning	N=803	N=87	
1 - Yes	4.60%	11.50%	6.90
2 - No	95.40%	88.50%	-6.90
Senior Capstone	N=797	N=86	
1 - Yes	7.90%	5.80%	-2.10
2 - No	92.10%	94.20%	2.10
Undergraduate Research/Creative Projects	N=811	N=89	
1 - Yes	19.10%	24.70%	5.60
2 - No	80.90%	75.30%	-5.60
Learning Communities	N=801	N=88	
1 - Yes	4.20%	11.40%	7.20
2 - No	95.80%	88.60%	-7.20

Cooperative Education or Practica	N=801	N=87	
1 - Yes	4.00%	19.50%	15.50
2 - No	96.00%	80.50%	-15.50
16. Did you use the services of the UCCS Excel Centers?	N=188	N=101	
Yes	74.00%	77.20%	3.20
No	26.00%	22.80%	-3.20
16a. If Yes, which Excel Centers did you use?	N=1308	N=154	
Writing Center	32.64%	32.46%	-0.18
Science and Learning Center	21.33%	42.20%	20.87
Oral Communication Center	18.96%	11.68%	-7.28
Mathematics Center	18.80%	9.74%	-9.06
Language and Culture Center	8.26%	3.90%	-4.36
16b. Overall, how helpful was your experience(s) with the Excel Centers <i>(Does not include "1 - Does not apply" responses)</i>			
Mathematics Center:	N=247	N=14	
5 - Extremely Helpful	31.42%	21.43%	-9.99
4 - Very Helpful	37.95%	50.00%	12.05
3 - Somewhat Helpful	26.12%	21.43%	-4.69
2 - Not at all Helpful	4.49%	7.14%	2.65
MEAN=	393.00%	385.70%	-0.07
Oral Communication Center:	N=251	N=16	
5 - Extremely Helpful	19.52%	6.25%	-13.27
4 - Very Helpful	39.04%	37.50%	-1.54
3 - Somewhat Helpful	35.85%	43.75%	7.90
2 - Not at all Helpful	5.57%	12.50%	6.93
MEAN=	3.72	3.38	-0.35
Writing Center:	N=429	N=51	
5 - Extremely Helpful	28.90%	11.76%	-17.14
4 - Very Helpful	42.19%	45.09%	2.90
3 - Somewhat Helpful	24.70%	35.29%	10.59
2 - Not at all Helpful	4.19%	7.84%	3.65
MEAN=	3.95	3.60	-0.35
Science and Learning Center	N=283	N=65	
5 - Extremely Helpful	33.21%	33.85%	0.64
4 - Very Helpful	42.40%	53.84%	11.44
3 - Somewhat Helpful	22.26%	12.31%	-9.95
2 - Not at all Helpful	2.12%	0.00%	-2.12
MEAN=	4.06	4.21	0.15
Language and Culture Center	N=107	N=7	
5 - Extremely Helpful	32.71%	28.57%	-4.14
4 - Very Helpful	27.10%	14.28%	-12.82
3 - Somewhat Helpful	37.38%	57.14%	19.76
2 - Not at all Helpful	2.80%	-	-2.80
MEAN=	3.89	3.71	-0.18
17a. How would you evaluate the advising you received in your major program of study?	N=1021	N=103	
1 - Very Poor	1.00%	1.90%	0.90
2 - Poor	5.70%	6.80%	1.10
3 - Fair	21.00%	22.30%	1.30
4 - Good	40.50%	33.00%	-7.50
5 - Excellent	31.90%	35.90%	4.00
17b. How would you evaluate the advising you received from the Student Success Center?	N=1004	N=96	
1 - Very Poor	1.0%	1.0%	-
2 - Poor	5.4%	4.2%	-1.20
3 - Fair	23.2%	36.5%	13.30
4 - Good	43.1%	37.5%	-5.60
5 - Excellent	27.3%	20.8%	-6.50
Please circle the number that reflects your opinion on the following items:			
18. My studies at UCCS enhanced my ability to get a job.	N=1034	N=103	
1 - Strongly Disagree	0.30%	1.00%	0.70
2 - Disagree	1.00%	-	-1.00
3 - Slightly Disagree	2.60%	2.90%	0.30
4 - Slightly Agree	13.20%	8.70%	-4.50
5 - Agree	49.60%	40.80%	-8.80
6 - Strongly Agree	33.40%	46.60%	13.20
MEAN=	5.11	5.28	0.17

19. I am pleased with my choice of degree program.	N=1041	N=104	
1 - Strongly Disagree	0.40%	1.00%	0.60
2 - Disagree	1.10%	2.90%	1.80
3 - Slightly Disagree	2.70%	3.80%	1.10
4 - Slightly Agree	10.10%	4.80%	-5.30
5 - Agree	37.10%	35.60%	-1.50
6 - Strongly Agree	48.70%	51.90%	3.20
MEAN=	5.29	5.27	-0.02
20. My studies at UCCS met the education goal I had in mind when I enrolled.	N=1041	N=104	
1 - Strongly Disagree	1.10%	4.80%	3.70
2 - Disagree	1.80%	-	-1.80
3 - Slightly Disagree	3.80%	2.90%	-0.90
4 - Slightly Agree	14.20%	8.70%	-5.50
5 - Agree	46.50%	43.30%	-3.20
6 - Strongly Agree	32.60%	40.40%	7.80
MEAN=	5.01	5.07	0.06
21. My degree program provided me detailed understanding of my anticipated career.	N=1040	N=104	
1 - Strongly Disagree	1.2%	1.9%	0.70
2 - Disagree	4.9%	4.8%	-0.10
3 - Slightly Disagree	8.8%	2.9%	-5.90
4 - Slightly Agree	28.4%	15.4%	-13.00
5 - Agree	34.3%	34.6%	0.30
6 - Strongly Agree	22.5%	40.4%	17.90
MEAN=	4.57	4.97	0.40
22. The education I received at UCCS helped me understand how diversity issues are interrelated in regional, national, and global relations	N=1037	N=104	
1 - Strongly Disagree	1.80%	1.90%	0.10
2 - Disagree	3.00%	0.00%	-3.00
3 - Slightly Disagree	7.10%	6.70%	-0.40
4 - Slightly Agree	25.10%	24.00%	-1.10
5 - Agree	37.10%	42.30%	5.20
6 - Strongly Agree	25.80%	25.00%	-0.80
MEAN=	4.70	4.80	0.10
23. The technical skills I learned at UCCS were complete and up-to-date.	N=1037	N=104	
1 - Strongly Disagree	0.60%	1.00%	0.40
2 - Disagree	2.00%	-	-2.00
3 - Slightly Disagree	4.80%	4.80%	-
4 - Slightly Agree	19.30%	19.20%	-0.10
5 - Agree	50.60%	48.10%	-2.50
6 - Strongly Agree	22.70%	26.90%	4.20
MEAN=	4.85	4.94	0.09
24. In general, UCCS faculty were available and willing to help me complete my program of study.	N=1040	N=104	
1 - Strongly Disagree	0.40%	1.00%	0.60
2 - Disagree	1.30%	3.80%	2.50
3 - Slightly Disagree	2.60%	2.90%	0.30
4 - Slightly Agree	10.90%	8.70%	-2.20
5 - Agree	44.00%	46.20%	2.20
6 - Strongly Agree	40.80%	37.50%	-3.30
MEAN=	5.19	5.08	-0.11
25. I would recommend my degree program to another student.	N=1041	N=103	
1 - Strongly Disagree	1.50%	2.90%	1.40
2 - Disagree	1.30%	3.90%	2.60
3 - Slightly Disagree	2.90%	3.90%	1.00
4 - Slightly Agree	13.40%	19.40%	6.00
5 - Agree	38.90%	35.00%	-3.90
6 - Strongly Agree	41.90%	35.00%	-6.90
MEAN=	5.12	4.84	-0.28
26. UCCS provided me the assistance needed to succeed academically.	N=878	N=103	
1 - Strongly Disagree	0.30%	1.90%	1.60
2 - Disagree	0.50%	0.00%	-0.50
3 - Slightly Disagree	2.70%	1.90%	-0.80
4 - Slightly Agree	13.90%	12.60%	-1.30
5 - Agree	50.10%	58.30%	8.20
6 - Strongly Agree	32.50%	25.20%	-7.30
MEAN=	5.10	5.01	-0.09

27. UCSS provided me with the skill and ability to deal with non-academic obligations (i.e. work, family).	N=875	N=102	
1 - Strongly Disagree	3.20%	3.90%	0.70
2 - Disagree	5.80%	2.00%	-3.80
3 - Slightly Disagree	14.20%	15.70%	1.50
4 - Slightly Agree	32.70%	31.40%	-1.30
5 - Agree	31.20%	39.20%	8.00
6 - Strongly Agree	12.90%	7.80%	-5.10
MEAN=	4.22	4.24	0.02
28. UCSS provided support for my social interactions with other students.	N=868	N=101	
1 - Strongly Disagree	2.40%	2.00%	-0.40
2 - Disagree	4.80%	3.00%	-1.80
3 - Slightly Disagree	14.70%	11.90%	-2.80
4 - Slightly Agree	35.00%	28.70%	-6.30
5 - Agree	29.60%	39.60%	10.00
6 - Strongly Agree	13.40%	14.90%	1.50
MEAN=	4.25	4.46	0.21
29. I learned a variety of new intellectual concepts during my university education	N=1043	N=104	
1 - Strongly Disagree	0.60%	1.00%	0.40
2 - Disagree	1.10%	2.90%	1.80
3 - Slightly Disagree	2.60%	1.00%	-1.60
4 - Slightly Agree	15.50%	18.30%	2.80
5 - Agree	44.30%	38.50%	-5.80
6 - Strongly Agree	36.00%	38.50%	2.50
MEAN=	5.10	5.06	-0.04
30. I learned the theoretical foundations of the academic disciplines I studied during my university education.	N=1039	N=103	
1 - Strongly Disagree	0.20%	-	-0.20
2 - Disagree	1.00%	1.00%	0.00
3 - Slightly Disagree	2.60%	1.90%	-0.70
4 - Slightly Agree	16.00%	16.50%	0.50
5 - Agree	46.10%	44.70%	-1.40
6 - Strongly Agree	34.20%	35.90%	1.70
MEAN=	5.09	5.13	0.04
31. UCSS prepared me well for my field of specialization.	N=1042	N=103	
1 - Strongly Disagree	1.20%	2.90%	1.70
2 - Disagree	2.20%	1.00%	-1.20
3 - Slightly Disagree	6.40%	3.90%	-2.50
4 - Slightly Agree	24.90%	22.30%	-2.60
5 - Agree	41.50%	33.00%	-8.50
6 - Strongly Agree	23.80%	36.90%	13.10
MEAN=	4.74	4.92	0.18
32. I would never recommend UCSS to a prospective student.	N=1041	N=103	
1 - Strongly Disagree	55.70%	45.60%	-10.10
2 - Disagree	30.10%	35.00%	4.90
3 - Slightly Disagree	7.30%	8.70%	1.40
4 - Slightly Agree	3.10%	3.90%	0.80
5 - Agree	2.20%	4.90%	2.70
6 - Strongly Agree	1.60%	1.90%	0.30
MEAN=	1.71	1.93	0.22
33. The education I received at UCSS contributed to my personal growth in helping me recognize my rights, responsibilities, and privileges as a citizen.	N=1041	N=104	
1 - Strongly Disagree	2.00%	2.90%	0.90
2 - Disagree	3.70%	1.00%	-2.70
3 - Slightly Disagree	8.20%	7.70%	-0.50
4 - Slightly Agree	28.40%	33.70%	5.30
5 - Agree	36.60%	36.50%	-0.10
6 - Strongly Agree	21.10%	18.30%	-2.80
MEAN=	4.57	4.55	-0.02
34. I would send my child(ren) to UCSS.	N=1027	N=102	
1 - Strongly Disagree	2.80%	3.90%	1.10
2 - Disagree	3.90%	5.90%	2.00
3 - Slightly Disagree	8.30%	9.80%	1.50
4 - Slightly Agree	21.40%	28.40%	7.00
5 - Agree	39.30%	33.30%	-6.00
6 - Strongly Agree	24.20%	18.60%	-5.60
MEAN=	4.63	4.37	-0.26

35. I sought formal advisement on a regular basis (at least once a semester).	N=1045	N=104	
1 - Strongly Disagree	9.60%	12.50%	2.90
2 - Disagree	13.90%	13.50%	-0.40
3 - Slightly Disagree	14.30%	11.50%	-2.80
4 - Slightly Agree	16.30%	15.40%	-0.90
5 - Agree	24.00%	22.10%	-1.90
6 - Strongly Agree	22.00%	25.00%	3.00
MEAN=	3.97	3.96	-0.01
36. The faculty at UCCS used examples of diversity (different cultures, religions, races, people with disabilities, etc.) in their class material.	N=1036	N=104	
1 - Strongly Disagree	1.70%	-	-1.70
2 - Disagree	3.20%	1.00%	-2.20
3 - Slightly Disagree	5.50%	5.80%	0.30
4 - Slightly Agree	24.80%	24.00%	-0.80
5 - Agree	43.00%	45.20%	2.20
6 - Strongly Agree	21.80%	24.00%	2.20
MEAN=	4.69	4.86	0.17
37. Overall, I am satisfied with the education I received at UCCS.	N=1042	N=103	
1 - Strongly Disagree	0.20%	1.00%	0.80
2 - Disagree	1.20%	2.90%	1.70
3 - Slightly Disagree	1.70%	2.90%	1.20
4 - Slightly Agree	11.10%	7.80%	-3.30
5 - Agree	52.80%	55.30%	2.50
6 - Strongly Agree	33.00%	30.10%	-2.90
MEAN=	5.14	5.04	-0.10
38. How many hours per week do you spend in volunteer, charity, or other community activities that you are involved with as part of your education?	N=1042	N=103	
None	54.60%	32.00%	-22.60
1-5	32.20%	35.00%	2.80
6-10	6.70%	12.60%	5.90
11-15	2.70%	7.80%	5.10
Over 15	3.70%	12.60%	8.90
39. Approximately how many faculty members took an interest in your educational and career goals (other than for advising purposes) during your four years at UCCS?	N=1042	N=104	
1 - None	16.70%	12.50%	-4.20
2 - One	23.10%	19.20%	-3.90
3 - Two or Three	46.00%	46.20%	0.20
4 - Four or More	14.20%	22.10%	7.90
40. How often, either formally or informally, did you meet with faculty members outside of regular classroom hours?	N=1043	N=103	
1 - Never	8.30%	5.80%	-2.50
2 - Rarely (a few times during the school year)	38.80%	47.60%	8.80
2 - Sometimes (a few times during a semester)	35.00%	29.10%	-5.90
3 - Often (Monthly or more)	17.80%	17.50%	-0.30
41. To what extent have you used electronic technologies (computer software, e-mail, internet, etc.), to complete class assignments?	N=1044	N=104	
1 - Never	0.10%	-	-0.10
2 - Rarely*	3.60%	2.90%	-0.70
3 - Sometimes*	12.80%	6.70%	-6.10
4 - Often*	83.40%	90.40%	7.00
<i>*Items changed in 2007</i>			
42. In retrospect, do you wish you had chosen a different program of study?	N=1033	N=101	
1 - Yes	13.20%	15.80%	2.60
2 - No	86.80%	84.20%	-2.60

42a. If yes, what degree program do you wish you had chosen?	N=125	N=13	
Other	22.40%	15.40%	-7.00
General Business	11.20%	7.70%	-3.50
Not offered at UCCS	8.80%	7.70%	-1.10
Nursing	5.60%	30.80%	25.20
Biology	4.80%	-	-4.80
Communication	4.80%	-	-4.80
Marketing	4.00%	7.70%	3.70
International Business	3.20%	7.70%	4.50
Pre-professional	3.20%	-	-3.20
Geography and Environmental Studies	3.20%	-	-3.20
Not sure	2.40%	-	-2.40
History	2.40%	-	-2.40
Chemistry (BA or BS)	2.40%	-	-2.40
Health Care Services	2.40%	7.70%	5.30
Sociology	2.40%	-	-2.40
Electrical Engineering	1.60%	-	-1.60
Computer Science	1.60%	-	-1.60
English	1.60%	-	-1.60
Psychology	1.60%	7.70%	6.10
Political Science	1.60%	-	-1.60
Education Licensure	1.60%	-	-1.60
Computer Engineering	1.60%	-	-1.60
Visual Arts	0.80%	-	-0.80
Finance	0.80%	-	-0.80
Information Systems	0.80%	-	-0.80
Economics	0.80%	7.70%	6.90
Philosophy	0.80%	-	-0.80
Personnel/Human Resources Management	0.80%	-	-0.80
Art History	0.80%	-	-0.80
Accounting	-	-	-
Mathematics	-	-	-
Anthropology	-	-	-
Spanish	-	-	-
Dist. Studies - Justice/Public Administration	-	-	-
Dist. Studies - Other	-	-	-
Physics (BS)	-	-	-

43. How many courses (not hours) did you complete your last two full semesters (not including summer term) at UCCS?	N=924	N=95	
0-6	19.26%	54.74%	35.47
7 or more	80.73%	45.26%	-35.47
MEAN=	8.62	6.58	-2.04

44. How many of these courses required you to complete:	MEAN=	MEAN=	
a - in class writing assignments (other than English classes).	3.26	2.64	-0.62
b - out of class writing assignment(s) (other than English classes) of at least 10 pages	3.02	3.11	0.09
c - oral presentation(s) (other than communication classes).	3.32	3.84	0.52
d - group project(s)/activities.	3.96	3.39	-0.57
e - problems requiring quantitative (mathematical) skills (other than math classes)	2.54	3.35	0.81
f - computer applications (either mainframe or personal computer in classes other than computer science or information systems).	3.99	4.68	0.70
g - activities requiring knowledge of other cultures (other than foreign language classes).	2.56	3.09	0.53
h - complete activities where you applied knowledge of gender issues	2.34	3.45	1.11
i - scientific methodology.	2.39	4.21	1.82

45. How would you rate the overall quality of YOUR education at UCCS in the following areas?	N=1038	N=102	
ORAL COMMUNICATION (e.g., public speaking, small groups, one-on-one)			
1- Very Poor	0.50%	-	-0.50
2- Poor	1.80%	2.00%	0.20
3- Fair	20.50%	16.70%	-3.80
4- Good	53.70%	61.80%	8.10
5- Excellent	23.50%	19.60%	-3.90
MEAN=	3.98	3.99	0.01
QUANTITATIVE SKILLS (e.g., math, statistics)			
1- Very Poor	0.40%	-	-0.40
2- Poor	4.70%	2.90%	-1.80
3- Fair	20.50%	22.50%	2.00
4- Good	53.70%	54.90%	1.20
5- Excellent	23.50%	19.60%	-3.90
MEAN=	3.81	3.91	0.10

SCIENTIFIC REASONING (e.g., scientific reasoning and methods)		N=1025	N=102	
1- Very Poor		0.40%	1.00%	0.60
2- Poor		4.00%	1.00%	-3.00
3- Fair		4.70%	11.80%	7.10
4- Good		46.50%	52.90%	6.40
5- Excellent		19.90%	33.30%	13.40
	MEAN=	3.82	4.17	0.35
QUALITATIVE SKILLS (e.g., personal analysis, perception, intuition)		N=1037	N=101	
1- Very Poor		0.30%	1.00%	0.70
2- Poor		1.40%	-	-1.40
3- Fair		15.80%	4.00%	-11.80
4- Good		50.30%	47.50%	-2.80
5- Excellent		32.10%	47.50%	15.40
	MEAN=	4.13	4.41	0.28
ANALYTICAL REASONING (e.g., logic)		N=1033	N=102	
1- Very Poor		0.90%	1.00%	0.10
2- Poor		5.50%	6.90%	1.40
3- Fair		27.60%	36.30%	8.70
4- Good		44.40%	44.10%	-0.30
5- Excellent		21.60%	11.80%	-9.80
	MEAN=	3.80	3.59	-0.21
GRAPHIC COMMUNICATION (e.g., using charts, graphs)		N=1037	N=101	
1- Very Poor		0.30%	1.00%	0.70
2- Poor		2.40%	0.00%	-2.40
3- Fair		18.70%	15.80%	-2.90
4- Good		45.90%	49.50%	3.60
5- Excellent		32.70%	33.70%	1.00
	MEAN=	4.08	4.15	0.07
READING SKILLS		N=1038	N=102	
1- Very Poor		0.30%	1.00%	0.70
2- Poor		1.90%	1.00%	-0.90
3- Fair		16.20%	13.70%	-2.50
4- Good		45.30%	41.20%	-4.10
5- Excellent		36.30%	43.10%	6.80
	MEAN=	4.15	4.25	0.10
WRITING SKILLS		N=1038	N=102	
1- Very Poor		0.40%	-	-0.40
2- Poor		1.50%	2.90%	1.40
3- Fair		11.80%	9.80%	-2.00
4- Good		47.20%	48.00%	0.80
5- Excellent		39.00%	39.20%	0.20
	MEAN=	4.23	4.24	0.01
PROBLEM SOLVING SKILLS (e.g., critical thinking)		N=1038	N=102	
1- Very Poor		0.30%	1.00%	0.70
2- Poor		0.70%	-	-0.70
3- Fair		9.70%	8.80%	-0.90
4- Good		46.80%	39.20%	-7.60
5- Excellent		42.50%	51.00%	8.50
	MEAN=	4.31	4.39	0.08
WORKING WITH OTHERS (e.g., teams, groups, etc.)		N=1041	N=102	
1- Very Poor		0.60%	1.00%	0.40
2- Poor		2.80%	-	-2.80
3- Fair		13.60%	8.80%	-4.80
4- Good		39.10%	38.20%	-0.90
5- Excellent		43.90%	52.00%	8.10
	MEAN=	4.23	4.40	0.17
INFORMATION GATHERING SKILLS (e.g. library, internet, etc.)		N=1038	N=101	
1- Very Poor		0.60%	-	-0.60
2- Poor		2.70%	1.00%	-1.70
3- Fair		16.40%	18.80%	2.40
4- Good		41.60%	43.60%	2.00
5- Excellent		38.70%	36.60%	-2.10
	MEAN=	4.15	4.16	0.01

MOTIVATION		N=1039	N=101	
1- Very Poor		1.30%	2.00%	0.70
2- Poor		4.80%	1.00%	-3.80
3- Fair		20.40%	16.80%	-3.60
4- Good		45.70%	49.50%	3.80
5- Excellent		27.80%	30.70%	2.90
	MEAN=	3.94	4.06	0.12
SELF-DISCIPLINE		N=1038	N=102	
1- Very Poor		1.10%	2.00%	0.90
2- Poor		2.60%	0.00%	-2.60
3- Fair		17.20%	10.80%	-6.40
4- Good		46.00%	43.10%	-2.90
5- Excellent		33.10%	44.10%	11.00
	MEAN=	4.08	4.27	0.19
MULTI-CULTURAL AWARENESS (e.g., sensitivity to others unlike you)		N=1032	N=102	
1- Very Poor		1.60%	1.00%	-0.60
2- Poor		5.10%	2.90%	-2.20
3- Fair		21.60%	20.60%	-1.00
4- Good		39.80%	38.20%	-1.60
5- Excellent		31.80%	37.30%	5.50
	MEAN=	3.95	4.08	0.13
UNDERSTANDING & SYNTHESIZING HISTORICAL EVENTS (e.g., understanding of today's world in light of the past)		N=1037	N=102	
1- Very Poor		1.70%	2.00%	0.30
2- Poor		4.80%	2.00%	-2.80
3- Fair		28.60%	38.20%	9.60
4- Good		40.90%	42.20%	1.30
5- Excellent		23.90%	15.70%	-8.20
	MEAN=	3.80	3.68	-0.12
PRIMARY COLLEGE OF ACADEMIC WORK		N=1036	N=102	
1- Very Poor		0.30%	1.00%	0.70
2- Poor		0.90%	0.00%	-0.90
3- Fair		11.40%	12.70%	1.30
4- Good		54.50%	49.00%	-5.50
5- Excellent		32.90%	37.30%	4.40
	MEAN=	4.19	4.22	0.03
OVERALL INSTRUCTION		N=1037	N=102	
1- Very Poor		0.40%	1.00%	0.60
2- Poor		1.20%	2.00%	0.80
3- Fair		9.40%	12.70%	3.30
4- Good		57.50%	52.90%	-4.60
5- Excellent		31.60%	31.40%	-0.20
	MEAN=	4.19	4.12	-0.07

46. For the following items, please rate your personal development gain that resulted from your attendance at UCSS. *

Problem-solving ability		N=1041	N=103	
1 - No gain		2.00%	2.90%	0.90
2 -		5.60%	1.90%	-3.70
3 -		23.20%	25.20%	2.00
4 -		45.70%	41.70%	-4.00
5 - High gain		23.50%	28.20%	4.70
	MEAN=	3.83	3.90	0.07
Skill in written expression		N=1041	N=103	
1 - No gain		2.20%	3.90%	1.70
2 -		5.50%	4.90%	-0.60
3 -		18.00%	17.50%	-0.50
4 -		41.30%	45.60%	4.30
5 - High gain		33.00%	28.20%	-4.80
	MEAN=	3.98	3.89	-0.09
Skill in oral expression		N=1039	N=103	
1 - No gain		2.00%	1.90%	-0.10
2 -		5.50%	7.80%	2.30
3 -		21.90%	25.20%	3.30
4 -		40.80%	42.70%	1.90
5 - High gain		29.70%	22.30%	-7.40
	MEAN=	3.91	3.76	-0.15

Self-understanding		N=1035	N=102	
1 - No gain		3.40%	2.00%	-1.40
2 -		7.00%	3.90%	-3.10
3 -		18.60%	22.50%	3.90
4 -		40.60%	38.20%	-2.40
5 - High gain		30.50%	33.30%	2.80
	MEAN=	3.88	3.97	0.09
Ability to manage emotions appropriately		N=1040	N=103	
1 - No gain		10.20%	4.90%	-5.30
2 -		11.20%	11.70%	0.50
3 -		24.40%	24.30%	-0.10
4 -		35.00%	36.90%	1.90
5 - High gain		19.20%	22.30%	3.10
	MEAN=	3.42	3.60	0.18
Ability to make close friends		N=1036	N=102	
1 - No gain		12.90%	9.80%	-3.10
2 -		16.60%	9.80%	-6.80
3 -		25.70%	25.50%	-0.20
4 -		28.00%	31.40%	3.40
5 - High gain		16.80%	23.50%	6.70
	MEAN=	3.19	3.49	0.30
Appreciation for persons of other races and ethnic backgrounds		N=1037	N=103	
1 - No gain		8.90%	10.70%	1.80
2 -		9.90%	9.70%	-0.20
3 -		27.10%	20.40%	-6.70
4 -		30.80%	38.80%	8.00
5 - High gain		23.30%	20.40%	-2.90
	MEAN=	3.50	3.49	-0.01
Ability to relate to people		N=1039	N=102	
1 - No gain		5.40%	4.90%	-0.50
2 -		9.90%	4.90%	-5.00
3 -		24.10%	25.50%	1.40
4 -		38.50%	43.10%	4.60
5 - High gain		22.10%	21.60%	-0.50
	MEAN=	3.62	3.72	0.10
Knowledge of social/domestic issues		N=1036	N=102	
1 - No gain		4.50%	4.90%	0.40
2 -		10.00%	10.80%	0.80
3 -		26.40%	24.50%	-1.90
4 -		35.10%	35.30%	0.20
5 - High gain		23.80%	24.50%	0.70
	MEAN=	3.64	3.64	-
Knowledge of international relations		N=1037	N=102	
1 - No gain		6.00%	7.80%	1.80
2 -		12.80%	15.70%	2.90
3 -		28.10%	38.20%	10.10
4 -		33.30%	26.50%	-6.80
5 - High gain		19.90%	11.80%	-8.10
	MEAN=	3.48	3.19	-0.29
Ability to make ethical decisions		N=1037	N=102	
1 - No gain		7.50%	4.90%	-2.60
2 -		8.50%	2.90%	-5.60
3 -		20.40%	20.60%	0.20
4 -		37.70%	37.30%	-0.40
5 - High gain		25.80%	34.30%	8.50
	MEAN=	3.66	3.93	0.27
Appreciation for the arts		N=1039	N=102	
1 - No gain		11.80%	11.80%	0.00
2 -		16.20%	12.70%	-3.50
3 -		28.10%	38.20%	10.10
4 -		27.20%	24.50%	-2.70
5 - High gain		16.70%	12.70%	-4.00
	MEAN=	3.21	3.14	-0.07

Appreciation for literature	N=1040	N=102	
1 - No gain	11.80%	13.70%	1.90
2 -	15.30%	14.70%	-0.60
3 -	28.00%	34.30%	6.30
4 -	26.80%	24.50%	-2.30
5 - High gain	18.10%	12.70%	-5.40
MEAN=	3.24	3.08	-0.16
Appreciation of the humanities	N=1039	N=101	
1 - No gain	11.70%	10.90%	-0.80
2 -	16.50%	13.90%	-2.60
3 -	27.50%	32.70%	5.20
4 -	28.50%	26.70%	-1.80
5 - High gain	15.80%	15.80%	-
MEAN=	3.20	3.23	0.03
Skills in gathering information	N=1038	N=102	
1 - No gain	1.90%	2.00%	0.10
2 -	5.20%	4.90%	-0.30
3 -	17.80%	23.50%	5.70
4 -	42.00%	34.30%	-7.70
5 - High gain	33.00%	35.30%	2.30
MEAN=	3.99	3.96	-0.03
Technical knowledge	N=1039	N=101	
1 - No gain	2.90%	2.00%	-0.90
2 -	8.40%	8.90%	0.50
3 -	20.90%	20.80%	-0.10
4 -	40.10%	41.60%	1.50
5 - High gain	27.70%	26.70%	-1.00
MEAN=	3.81	3.82	0.01
Scholarly knowledge	N=1038	N=101	
1 - No gain	1.50%	1.00%	-0.50
2 -	3.80%	6.90%	3.10
3 -	16.60%	15.80%	-0.80
4 -	43.40%	36.60%	-6.80
5 - High gain	34.80%	39.60%	4.80
MEAN=	4.06	4.07	0.01
<i>*Items modified in 2007(Ranking of "6 - Very High Gain" omitted)</i>			
47. In your opinion, what were the advantages of going to UCCS?	N=2623	N=263	
Location	16.66%	19.77%	3.11
Faculty	13.99%	13.31%	-0.68
Other	7.74%	9.51%	1.77
Small class size	10.41%	8.75%	-1.66
Good departmental programs	4.50%	6.84%	2.35
Small school/atmosphere	5.26%	4.94%	-0.32
Cost	7.43%	4.18%	-3.25
Good reputation	1.45%	3.40%	1.95
Good equipment, facilities, resources	4.73%	3.80%	-0.93
Personable/small student: teacher ratio	2.97%	2.66%	-0.31
Quality education	2.59%	2.28%	-0.31
Good customer, student services	1.11%	2.28%	1.18
Good career placement, guidance	1.33%	1.90%	0.57
Convenient	1.22%	1.90%	0.68
Able to get a degree	1.14%	1.90%	0.76
Had major I wanted	0.84%	1.90%	1.06
Beautiful campus	1.49%	1.52%	0.03
Dorms	0.46%	1.52%	1.06
Curriculum	0.99%	1.14%	0.15
Good academic advising	0.30%	1.14%	0.84
Availability of faculty	1.87%	0.76%	-1.11
Accredited	1.83%	0.76%	-1.07
Friendly atmosphere	1.37%	0.76%	-0.61
Diversity among students	0.72%	0.76%	0.04
Financial aid	0.30%	0.76%	0.46
Class hours/schedule	2.59%	0.38%	-2.21
Diverse course offerings	1.22%	0.38%	-0.84
High academic standards	0.84%	0.38%	-0.46
Part of CU system, affiliation w/ Boulder	0.11%	0.38%	0.27
Diversity on campus	0.65%	-	-0.65
Well-rounded education	0.38%	-	-0.38
Orientation to non-traditional students	0.30%	-	-0.30
Classes taught by PhD's, not TA's	0.30%	-	-0.30
Good cohesiveness, communication	0.27%	-	-0.27
Older, mature student body	0.23%	-	-0.23
Diversity among instructors	0.15%	-	-0.15
Night classes	0.11%	-	-0.11
Sports, near OTC	0.11%	-	-0.11

48. In your opinion, what were the disadvantages of going to UCCS?	N=2104	N=233	
Other	18.82%	19.31%	0.49
Parking	13.97%	12.44%	-1.53
High fees, costs	7.13%	12.07%	4.94
Out-dated equipment, technology, Lack of Faculty	2.18%	6.44%	4.26
Location	4.80%	6.00%	1.20
Department/Program disorganized	2.09%	5.58%	3.49
Class hours/schedule	2.19%	4.29%	2.10
Little campus life/social life	6.46%	3.86%	-2.60
Inadequate library resources	6.51%	2.58%	-3.94
Lack of internships, practical/work experience	1.76%	2.58%	0.82
Poor academic advising	1.14%	2.58%	1.43
Construction	1.62%	2.15%	0.53
Lack of financial aid	1.09%	2.15%	1.06
Need more majors	1.47%	1.72%	0.24
Lack of sports	2.00%	1.71%	-0.29
Lacking college atmosphere	2.04%	1.71%	-0.33
Too many unnecessary requirements	1.62%	1.29%	-0.33
Poor student/customer services	1.43%	1.29%	-0.14
Students too young	0.86%	1.29%	0.43
Staff	0.33%	0.90%	0.57
Need wider selection of courses	0.10%	0.90%	0.81
No cohesiveness/communication	2.90%	0.86%	-2.04
Availability of Faculty	1.09%	0.86%	-0.23
Lack of school spirit	0.67%	0.86%	0.19
School lacks a big name, not well-known	0.90%	0.43%	-0.47
Growing too fast, overcrowded	0.90%	0.43%	-0.47
No involvement with community	0.57%	0.43%	-0.14
Lack of funding for departments/school	0.90%	0.40%	-0.50
Classes taught by TA's, not PhD's	0.86%	0.40%	-0.46
Student too old	0.52%	0.40%	-0.12
Lack of diversity among instructors	0.38%	0.40%	0.02
Classes too small	0.33%	0.40%	0.07
Poor job placement, career guidance	0.24%	0.40%	0.16
Lack of diversity among students	0.24%	0.40%	0.16
School is too small	2.47%	-	-2.47
Lack of diversity on campus	1.66%	-	-1.66
Not enough night classes	0.90%	-	-0.90
Curriculum	0.90%	-	-0.90
Transfer of credits	0.52%	-	-0.52
Unfriendly, uncaring atmosphere	0.48%	-	-0.48
Need more graduate programs	0.42%	-	-0.42
Classes too big	0.38%	-	-0.38
Conservative attitude	0.33%	-	-0.33
Overshadowed by Boulder	0.24%	-	-0.24
Dorms	0.19%	-	-0.19
Liberal attitude	0.14%	-	-0.14
Use of student funds	0.14%	-	-0.14
Group projects	0.10%	-	-0.10
Bureaucracy	0.05%	-	-0.05
49. What advice would you give a first-year student who just enrolled at UCCS?	N=885	N=79	
Make friends / socialize / get involved	14.80%	8.90%	-5.90
Other	11.53%	20.30%	8.78
Get to know professors	9.83%	5.10%	-4.73
Manage time / stay prepared	8.36%	11.40%	3.04
Set goals / go for it / dedication	8.14%	7.60%	-0.54
Study	7.34%	6.30%	-1.04
Advisors	7.00%	-	-7.00
Use resources (library, etc)	5.31%	2.50%	-2.81
Go to class / pay attention	5.08%	5.10%	0.02
Explore degree options	4.97%	10.10%	5.13
Have fun	3.27%	1.30%	-1.97
Take gen ed courses early	3.16%	2.50%	-0.66
Live on campus	2.94%	5.10%	2.16
Talk to others before making a decision	2.60%	2.50%	-0.10
Transportation	1.81%	2.50%	0.69
Advocate for yourself	1.58%	3.80%	2.22
Don't take too many courses at once	1.47%	1.30%	-0.17
Work schedule	0.23%	1.30%	1.08
Do not live on campus	0.11%	-	-0.11
Schedule things	0.11%	-	-0.11
Manage money	0.30%	2.50%	2.20

50. What are your plans immediately following graduation?	N=1019	N=103	
Seek employment	34.80%	60.20%	25.40
Both attend graduate school and seek or continue employment	29.50%	17.50%	-12.00
Other	5.00%	9.70%	4.70
Continue current employment	14.20%	6.80%	-7.40
Attend graduate school	13.60%	3.90%	-9.70
Take time off	2.70%	1.90%	-0.80
51. Have you applied to an advanced degree (beyond bachelor's) or certificate program?	N=1034	N=104	
No	88.80%	91.30%	2.50
Yes, full-time	10.10%	6.70%	-3.40
Yes, part-time	1.20%	1.90%	0.70
51a. If yes, what is the program in which you will be enrolled and at what university?			
Program:	N=139	N=12	
Not offered at UCCS	28.80%	41.70%	12.90
Nursing - MSN	2.90%	25.00%	22.10
Other	20.90%	25.00%	4.10
Teacher Licensure/Special Education	18.70%	8.30%	-10.40
University:	N=102	N=6	
UCCS	52.00%	66.70%	14.70
Other	24.50%	16.70%	-7.80
UNC (University of Northern Colorado)	1.00%	16.70%	15.70
51b. If no, do you plan to pursue an advanced degree in the near future?	N=918	N=94	
Yes	71.50%	66.00%	-5.50
No	28.50%	34.00%	5.50
52. What is your current employment status?	N=876	N=103	
Full-time (35 or more hours)	24.90%	13.60%	-11.30
Part-time (less than 35 hours)	50.60%	47.60%	-3.00
Unemployed, but seeking employment	12.20%	20.40%	8.20
Unemployed, but not seeking employment	12.30%	18.40%	6.10
53. Is your paid employment related to your field of study?*	N=799	N=65	
No	52.10%	43.10%	-9.00
Yes	23.50%	36.90%	13.40
Somewhat	24.40%	20.00%	-4.40
<i>*Question and responses modified in 2007</i>			
54. If you are not employed, what is your current source of income?	N=243	N=43	
Spouse	33.74%	32.56%	-1.18
Parents/Family	22.22%	27.90%	5.68
Loans/Grants	16.00%	27.90%	11.90
Savings	13.99%	6.96%	-7.03
Other	8.64%	4.65%	-3.99
Military	2.88%	-	-2.88
Retirement	2.47%	-	-2.47
55. Your gender is:	N=1042	N=103	
Female	65.80%	93.20%	27.40
Male	34.20%	6.80%	-27.40
56. Your primary ethnic group is:	N=1029	N=103	
White/Anglo/Caucasian	79.50%	88.30%	8.80
Hispanic/Chicano(a)/Latino(a)	7.40%	4.90%	-2.50
Multi-ethnic	3.60%	2.90%	-0.70
Asian American, Asian, or Pacific Islander	3.90%	1.90%	-2.00
Native American/American Indian/Aleut	0.70%	1.90%	1.20
African American	3.60%	-	-3.60
Other	1.40%	-	-1.40
57. What is your primary country of citizenship?	N=1040	N=104	
USA	97.20%	99.00%	1.80
Other	1.63%	1.00%	-0.63
Germany	0.60%	-	-0.60
58. Your year of birth is:	MEAN= 1980.36	1978.55	-1.81

59. While attending UCCS, were you a member of the Armed Forces?	N=877	N=103	
No	91.40%	93.20%	1.80
No, but my spouse was/is	5.90%	6.80%	0.90
Yes	2.60%	-	-2.60
60. The highest education level completed by your mother was:	N=1037	N=103	
Completed college (4 year degree)	20.00%	31.10%	11.10
Some college	20.50%	22.30%	1.80
High school graduate	22.20%	21.40%	-0.80
Graduate or Professional school	11.10%	12.60%	1.50
Vocational/technical/business (beyond high school)	11.10%	8.70%	-2.40
Junior high	5.70%	1.90%	-3.80
Some high school	6.90%	1.90%	-5.00
Grade school	2.50%	-	-2.50
61. The highest education level completed by your father was:	N=1023	N=103	
Completed college (4 year degree)	21.60%	25.20%	3.60
Graduate or Professional school	18.20%	25.20%	7.00
Some college	19.50%	20.40%	0.90
High school graduate	17.10%	15.50%	-1.60
Vocational/technical/business (beyond high school)	8.20%	7.80%	-0.40
Some high school	5.10%	3.90%	-1.20
Grade school	4.40%	1.00%	-3.40
Junior high	6.00%	1.00%	-5.00
62. Your current marital status is:	N=1043	N=104	
Single, never married	68.80%	57.70%	-11.10
Married	24.60%	33.70%	9.10
Divorced	3.90%	5.80%	1.90
Other	1.60%	2.90%	1.30
Separated	1.00%	-	-1.00
63. Are you financially responsible for any other members of your family?	N=876	N=103	
No	80.60%	79.60%	-1.00
Yes	19.40%	20.40%	1.00

*All Data from the Graduating Senior Survey are self-reported by students prior to degree audit appointment.

University of Colorado at Colorado Springs
 2007 Graduating Seniors Survey Report
 For Business Summer 2006 through Spring 2007
 Comparison of University totals to the College of Business

	2007 GRADS SENIORS N=1046	2007 BUS SENIORS N=226	DIFFERENCE
SECTION A: EDUCATION AT UCCS			
1. What semester and year did you start work toward a degree program at UCCS?			
Fall	N=1007 73.90%	N=221 72.40%	-1.50
Spring	19.90%	22.60%	2.70
Summer	6.30%	5.00%	-1.30
2006	N=1013 2.70%	N=221 2.70%	0.00
2005	18.20%	17.60%	-0.60
2004	20.70%	24.00%	3.30
2003	30.20%	29.40%	-0.80
2002	16.40%	17.60%	1.20
2001	4.80%	3.20%	-1.60
2000	2.30%	1.80%	-0.50
1999	1.50%	0.90%	-0.60
1998 and before	3.26%	2.71%	-0.55
2. What was your initial student level?			
1 - Freshman	N=1038 39.70%	N=224 36.20%	-3.50
2 - Transfer	58.60%	62.90%	4.30
3 - Unclassified	1.70%	0.90%	-0.80
3a. What type of college did you attend prior to enrolling at UCCS?			
2-year Public College	N=694 40.48%	N=155 38.06%	-2.42
2-year Private College	11.81%	16.77%	4.96
4-year Public College	34.29%	30.32%	-3.97
4-year Private College	13.40%	14.83%	1.43
3b. How many hours of college credit did you transfer to UCCS?	MEAN= N=512 52.44	N=117 50.36	-2.08
4. What was your initial student tuition classification?			
1 - Resident	N=1040 86.80%	N=224 86.60%	-0.20
2 - Non-resident	13.20%	13.40%	0.20
5. What was your primary purpose in obtaining a degree?			
1 - To obtain a general education.	N=973 5.00%	N=210 3.30%	-1.70
2 - To satisfy my parents' desires.	1.40%	0.50%	-0.90
3 - To discover what type of occupation I desire.	6.20%	2.90%	-3.30
4 - To become better qualified for future employment.	52.30%	64.80%	12.50
5 - To become better qualified for my present employment.	1.40%	2.40%	1.00
6 - To qualify for advancement in my field of employment.	2.70%	4.30%	1.60
7 - To prepare for changing my occupation.	6.00%	3.30%	-2.70
8 - To prepare for a graduate degree.	12.70%	5.70%	-7.00
9 - Personal fulfillment	11.10%	12.90%	1.80
10 - Other	1.10%	-	-1.10
6. On average, how many hours per week do you currently spend in paid employment?			
None	N=866 12.70%	N=171 9.40%	-3.30
1-10 hours	11.40%	10.50%	-0.90
11-20 hours	22.30%	22.80%	0.50
21-30 hours	28.30%	25.10%	-3.20
31-40 hours	20.20%	23.40%	3.20
41 or more hours	5.00%	8.80%	3.80
7. During your studies at UCCS, what was your course load during most semesters?			
1 - Full-time (12 or more hours a semester)	N=1037 91.90%	N=223 91.50%	-0.40
2 - Part-time (less than 12 hours a semester)	8.10%	8.50%	0.40
8. When will you graduate from UCCS?			
Summer (2006)	N=1042 7.70%	N=226 9.30%	1.60
Fall (2006)	23.40%	32.70%	9.30
Spring (2007)	68.90%	58.00%	-10.90

9. Which degree will you receive at the time of the above graduation?			
1 - Bachelor of Arts	N=1043	N=226	-61.10
2 - Bachelor of Science	61.10%	100.00%	61.10
10. In what major(s) will you receive your degree from UCCS?			
Marketing	N=1117	N=252	16.82
Accounting	5.01%	21.83%	15.67
Finance	4.56%	20.23%	10.14
General Business Administration	2.95%	13.09%	9.84
Organizational Management	2.86%	12.70%	6.76
International Business	1.97%	8.73%	6.15
Personnel/Human Resources Management	1.79%	7.94%	5.84
Information Systems	1.70%	7.54%	3.38
Professional Golf Management	0.98%	4.36%	1.84
Services Management	0.54%	2.38%	0.61
Distributed Studies - Other	0.18%	0.79%	0.31
12. In which school/college are you enrolled as an undergraduate at UCCS?			
1 - Letters, Arts and Sciences	N=1051	N=226	-62.60
2 - Business	62.60%	100.00%	78.12
3 - Engineering	21.88%	-	-5.61
4 - Beth-El	5.61%	-	-9.89
13. Have you changed colleges during your studies at UCCS?			
1 - Yes	N=1042	N=224	4.90
2 - No	17.40%	77.70%	-4.90
14. What is your current cumulative grade point average?			
MEAN=	N=972	N=207	1.53
	3.23	3.25	
15. During your studies at UCCS, did you participate in any of the following:			
Accelerated Programs			
1 - Yes	N=804	N=158	-2.10
2 - No	7.80%	94.30%	2.10
Work-study			
1 - Yes	N=813	N=160	-3.60
2 - No	13.00%	90.60%	3.60
Distance Learning			
1 - Yes	N=813	N=160	-2.80
2 - No	10.90%	91.90%	2.80
Double Major			
1 - Yes	N=809	N=159	1.60
2 - No	8.50%	89.90%	-1.60
Independent Study			
1 - Yes	N=825	N=160	-8.00
2 - No	19.90%	88.10%	8.00
Internship			
1 - Yes	N=819	N=165	34.00
2 - No	4.20%	61.80%	-34.00
Study Abroad			
1 - Yes	N=807	N=158	-1.70
2 - No	4.20%	97.50%	1.70
Teacher Certificate Program			
1 - Yes	N=807	N=158	-6.30
2 - No	6.30%	100.00%	6.30
First-year Experiences (Freshmen Seminar)			
1 - Yes	N=817	N=161	2.90
2 - No	25.10%	72.00%	-2.90
Service Learning			
1 - Yes	N=803	N=157	-4.00
2 - No	4.60%	99.40%	4.00
Senior Capstone			
1 - Yes	N=797	N=159	7.20
2 - No	7.90%	84.90%	-7.20

Undergraduate Research/Creative Projects	N=811	N=158	
1 - Yes	19.10%	11.40%	-7.70
2 - No	80.90%	88.60%	7.70
Learning Communities	N=801	N=156	
1 - Yes	4.20%	3.20%	-1.00
2 - No	95.80%	96.80%	1.00
Cooperative Education or Practica	N=801	N=158	
1 - Yes	4.00%	1.30%	-2.70
2 - No	96.00%	98.70%	2.70
16. Did you use the services of the UCCS Excel Centers?	N=188	N=170	
1 - Yes	74.00%	68.80%	-5.20
2 - No	26.00%	31.20%	5.20
16a. If Yes, which Excel Centers did you use?	N=1308	N=243	
Writing Center	32.64%	33.74%	1.10
Science and Learning Center	21.33%	5.76%	-15.57
Oral Communication Center	18.96%	26.74%	7.78
Mathematics Center	18.80%	26.33%	7.53
Language and Culture Center	8.26%	7.40%	-0.86
16b. Overall, how helpful was your experience(s) with the Excel Centers? <i>(Does not include "I - Does not apply" responses)</i>			
Mathematics Center:	N=247	N=67	
5 - Extremely Helpful	31.42%	37.31%	5.89
4 - Very Helpful	37.95%	38.80%	0.85
3 - Somewhat Helpful	26.12%	19.40%	-6.72
2 - Not at all Helpful	4.49%	4.47%	-0.02
MEAN=	3.93	4.08	0.15
Oral Communication Center:	N=251	N=69	
5 - Extremely Helpful	19.52%	24.63%	5.11
4 - Very Helpful	39.04%	42.02%	2.98
3 - Somewhat Helpful	35.85%	27.53%	-8.32
2 - Not at all Helpful	5.57%	5.97%	0.40
MEAN=	3.72	3.85	0.13
Writing Center:	N=429	N=83	
5 - Extremely Helpful	28.90%	34.93%	6.03
4 - Very Helpful	42.19%	36.14%	-6.05
3 - Somewhat Helpful	24.70%	26.50%	1.80
2 - Not at all Helpful	4.19%	2.40%	-1.79
MEAN=	3.95	4.03	0.08
Science and Learning Center	N=283	N=17	
5 - Extremely Helpful	33.21%	47.06%	13.85
4 - Very Helpful	42.40%	23.53%	-18.87
3 - Somewhat Helpful	22.26%	23.50%	1.24
2 - Not at all Helpful	2.12%	5.88%	3.76
MEAN=	4.06	4.12	0.06
Language and Culture Center	N=107	N=19	
5 - Extremely Helpful	32.71%	42.11%	9.40
4 - Very Helpful	27.10%	21.05%	-6.05
3 - Somewhat Helpful	37.38%	31.57%	-5.81
2 - Not at all Helpful	2.80%	5.26%	2.46
MEAN=	3.89	4.00	0.11
17a. How would you evaluate the advising you received in your major program of study?	N=1021	N=224	
1- Very Poor	1.00%	0.40%	-0.60
2- Poor	5.70%	1.80%	-3.90
3- Fair	21.00%	17.40%	-3.60
4- Good	40.50%	33.90%	-6.60
5- Excellent	31.90%	46.40%	14.50
17b. How would you evaluate the advising you received from the Student Success Center?	N=1004	N=217	
1- Very Poor	1.00%	0.50%	-0.50
2- Poor	5.40%	5.50%	0.10
3- Fair	23.20%	18.00%	-5.20
4- Good	43.10%	39.20%	-3.90
5- Excellent	27.30%	36.90%	9.60

Please circle the number that reflects your opinion on the following items:

18. My studies at UCCS enhanced my ability to get a job.	N=1034	N=224	
1 - Strongly Disagree	0.30%	-	-0.30
2 - Disagree	1.00%	0.40%	-0.60
3 - Slightly Disagree	2.60%	0.40%	-2.20
4 - Slightly Agree	13.20%	9.80%	-3.40
5 - Agree	49.60%	46.90%	-2.70
6 - Strongly Agree	33.40%	42.40%	9.00
MEAN=	5.11	5.30	0.19
19. I am pleased with my choice of degree program.	N=1041	N=118	
1 - Strongly Disagree	0.40%	-	-0.40
2 - Disagree	1.10%	0.90%	-0.20
3 - Slightly Disagree	2.70%	0.90%	-1.80
4 - Slightly Agree	10.10%	8.80%	-1.30
5 - Agree	37.10%	37.20%	0.10
6 - Strongly Agree	48.70%	52.20%	3.50
MEAN=	5.29	5.39	0.10
20. My studies at UCCS met the education goal I had in mind when I enrolled.	N=1041	N=225	
1 - Strongly Disagree	1.10%	-	-1.10
2 - Disagree	1.80%	1.80%	0.00
3 - Slightly Disagree	3.80%	2.20%	-1.60
4 - Slightly Agree	14.20%	11.60%	-2.60
5 - Agree	46.50%	48.90%	2.40
6 - Strongly Agree	32.60%	35.60%	3.00
MEAN=	5.01	5.14	0.13
21. My degree program provided me detailed understanding of my anticipated career.	N=1040	N=225	
1 - Strongly Disagree	1.20%	-	-1.20
2 - Disagree	4.90%	1.80%	-3.10
3 - Slightly Disagree	8.80%	4.00%	-4.80
4 - Slightly Agree	28.40%	20.90%	-7.50
5 - Agree	34.30%	40.00%	5.70
6 - Strongly Agree	22.50%	33.30%	10.80
MEAN=	4.57	4.99	0.42
22. The education I received at UCCS helped me understand how diversity issues are interrelated in regional, national, and global relations	N=1037	N=225	
1 - Strongly Disagree	1.80%	1.30%	-0.50
2 - Disagree	3.00%	2.20%	-0.80
3 - Slightly Disagree	7.10%	6.20%	-0.90
4 - Slightly Agree	25.10%	25.80%	0.70
5 - Agree	37.10%	38.20%	1.10
6 - Strongly Agree	25.80%	26.20%	0.40
MEAN=	4.70	4.76	0.06
23. The technical skills I learned at UCCS were complete and up-to-date.	N=1037	N=226	
1 - Strongly Disagree	0.60%	-	-0.60
2 - Disagree	2.00%	0.40%	-1.60
3 - Slightly Disagree	4.80%	4.90%	0.10
4 - Slightly Agree	19.30%	14.20%	-5.10
5 - Agree	50.60%	50.40%	-0.20
6 - Strongly Agree	22.70%	30.10%	7.40
MEAN=	4.85	5.05	0.20
24. In general, UCCS faculty were available and willing to help me complete my program of study.	N=1040	N=226	
1 - Strongly Disagree	0.40%	-	-0.40
2 - Disagree	1.30%	-	-1.30
3 - Slightly Disagree	2.60%	1.80%	-0.80
4 - Slightly Agree	10.90%	11.50%	0.60
5 - Agree	44.00%	46.00%	2.00
6 - Strongly Agree	40.80%	40.70%	-0.10
MEAN=	5.19	5.26	0.07
25. I would recommend my degree program to another student.	N=1041	N=226	
1 - Strongly Disagree	1.50%	-	-1.50
2 - Disagree	1.30%	0.40%	-0.90
3 - Slightly Disagree	2.90%	0.90%	-2.00
4 - Slightly Agree	13.40%	9.30%	-4.10
5 - Agree	38.90%	46.00%	7.10
6 - Strongly Agree	41.90%	43.40%	1.50
MEAN=	5.12	5.31	0.19

26. UCCS provided me the assistance needed to succeed academically.	N=878	N=175	
1 - Strongly Disagree	0.30%	–	-0.30
2 - Disagree	0.50%	0.60%	0.10
3 - Slightly Disagree	2.70%	1.70%	-1.00
4 - Slightly Agree	13.90%	13.70%	-0.20
5 - Agree	50.10%	46.30%	-3.80
6 - Strongly Agree	32.50%	37.70%	5.20
MEAN=	5.10	5.19	0.09
27. UCCS provided me with the skill and ability to deal with non-academic obligations (i.e. work, family).	N=875	N=173	
1 - Strongly Disagree	3.20%	1.20%	-2.00
2 - Disagree	5.80%	5.80%	0.00
3 - Slightly Disagree	14.20%	12.70%	-1.50
4 - Slightly Agree	32.70%	32.40%	-0.30
5 - Agree	31.20%	32.90%	1.70
6 - Strongly Agree	12.90%	15.00%	2.10
MEAN=	4.22	4.35	0.13
28. UCCS provided support for my social interactions with other students.	N=868	N=173	
1 - Strongly Disagree	2.40%	1.70%	-0.70
2 - Disagree	4.80%	5.20%	0.40
3 - Slightly Disagree	14.70%	14.50%	-0.20
4 - Slightly Agree	35.00%	36.40%	1.40
5 - Agree	29.60%	31.20%	1.60
6 - Strongly Agree	13.40%	11.00%	-2.40
MEAN=	4.25	4.23	-0.02
29. I learned a variety of new intellectual concepts during my university education	N=1043	N=226	
1 - Strongly Disagree	0.60%	0.00%	-0.60
2 - Disagree	1.10%	1.30%	0.20
3 - Slightly Disagree	2.60%	2.20%	-0.40
4 - Slightly Agree	15.50%	15.90%	0.40
5 - Agree	44.30%	46.50%	2.20
6 - Strongly Agree	36.00%	34.10%	-1.90
MEAN=	5.10	5.10	0.00
30. I learned the theoretical foundations of the academic disciplines I studied during my university education.	N=1039	N=225	
1 - Strongly Disagree	0.20%	–	-0.20
2 - Disagree	1.00%	0.40%	-0.60
3 - Slightly Disagree	2.60%	3.10%	0.50
4 - Slightly Agree	16.00%	17.80%	1.80
5 - Agree	46.10%	45.30%	-0.80
6 - Strongly Agree	34.20%	33.30%	-0.90
MEAN=	5.09	5.08	-0.01
31. UCCS prepared me well for my field of specialization.	N=1042	N=225	
1 - Strongly Disagree	1.20%	–	-1.20
2 - Disagree	2.20%	0.40%	-1.80
3 - Slightly Disagree	6.40%	5.30%	-1.10
4 - Slightly Agree	24.90%	15.10%	-9.80
5 - Agree	41.50%	48.40%	6.90
6 - Strongly Agree	23.80%	30.70%	6.90
MEAN=	4.74	5.04	0.30
32. I would never recommend UCCS to a prospective student.	N=1041	N=226	
1 - Strongly Disagree	55.70%	61.50%	5.80
2 - Disagree	30.10%	25.70%	-4.40
3 - Slightly Disagree	7.30%	5.80%	-1.50
4 - Slightly Agree	3.10%	3.10%	0.00
5 - Agree	2.20%	0.90%	-1.30
6 - Strongly Agree	1.60%	3.10%	1.50
MEAN=	1.71	1.65	-0.06
33. The education I received at UCCS contributed to my personal growth in helping me recognize my rights, responsibilities and privileges as a citizen.	N=1041	N=225	
1 - Strongly Disagree	2.00%	0.90%	-1.10
2 - Disagree	3.70%	2.70%	-1.00
3 - Slightly Disagree	8.20%	6.70%	-1.50
4 - Slightly Agree	28.40%	26.70%	-1.70
5 - Agree	36.60%	41.80%	5.20
6 - Strongly Agree	21.10%	21.30%	0.20
MEAN=	4.57	4.70	0.13

34. I would send my child(ren) to UCCS.	N=1027	N=224	
1 - Strongly Disagree	2.80%	2.20%	-0.60
2 - Disagree	3.90%	2.20%	-1.70
3 - Slightly Disagree	8.30%	6.30%	-2.00
4 - Slightly Agree	21.40%	23.70%	2.30
5 - Agree	39.30%	41.50%	2.20
6 - Strongly Agree	24.20%	24.10%	-0.10
MEAN=	4.63	4.72	0.09
35. I sought formal advisement on a regular basis (at least once a semester).	N=1045	N=226	
1 - Strongly Disagree	9.60%	8.80%	-0.80
2 - Disagree	13.90%	10.60%	-3.30
3 - Slightly Disagree	14.30%	13.30%	-1.00
4 - Slightly Agree	16.30%	19.90%	3.60
5 - Agree	24.00%	25.20%	1.20
6 - Strongly Agree	22.00%	22.10%	0.10
MEAN=	3.97	4.08	0.11
36. The faculty at UCCS used examples of diversity (different cultures, religions, races, people with disabilities, etc.) in the class material.	N=1036	N=225	
1 - Strongly Disagree	1.70%	1.30%	-0.40
2 - Disagree	3.20%	3.10%	-0.10
3 - Slightly Disagree	5.50%	5.30%	-0.20
4 - Slightly Agree	24.80%	30.70%	5.90
5 - Agree	43.00%	44.90%	1.90
6 - Strongly Agree	21.80%	14.70%	-7.10
MEAN=	4.69	4.59	-0.10
37. Overall, I am satisfied with the education I received at UCCS.	N=1042	N=226	
1 - Strongly Disagree	0.20%	-	-0.20
2 - Disagree	1.20%	0.90%	-0.30
3 - Slightly Disagree	1.70%	0.90%	-0.80
4 - Slightly Agree	11.10%	8.40%	-2.70
5 - Agree	52.80%	49.60%	-3.20
6 - Strongly Agree	33.00%	40.30%	7.30
MEAN=	5.14	5.27	0.13
38. How many hours per week do you spend in volunteer, charity, or other community activities that you are involved with as part of your education?	N=1042	N=226	
None	54.60%	61.50%	6.90
1-5	32.20%	31.00%	-1.20
6-10	6.70%	4.40%	-2.30
11-15	2.70%	1.80%	-0.90
Over 15	3.70%	1.30%	-2.40
39. Approximately how many faculty members took an interest in your educational and career goals (other than for advising purposes) during your four years at UCCS?	N=1042	N=225	
1 - None	16.70%	11.10%	-5.60
2 - One	23.10%	32.00%	8.90
3 - Two or Three	46.00%	42.20%	-3.80
4 - Four or More	14.20%	14.70%	0.50
40. How often, either formally or informally, did you meet with faculty members outside of regular classroom hours?	N=1043	N=225	
1 - Never	8.30%	11.10%	2.80
2 - Rarely (a few times during the school year)	38.80%	47.10%	8.30
2 - Sometimes (a few times during a semester)	35.00%	32.40%	-2.60
3 - Often (Monthly or more)	17.80%	9.30%	-8.50
41. To what extent have you used electronic technologies (computer software, e-mail, internet, etc.), to complete class assignments?	N=1044	N=226	
1 - Never	0.10%	-	-0.10
2 - Rarely*	3.60%	2.70%	-0.90
3 - Sometimes*	12.80%	8.00%	-4.80
4 - Often*	83.40%	89.40%	6.00
<i>*Items changed in 2007</i>			
42. In retrospect, do you wish you had chosen a different program of study?	N=1033	N=225	
1 - Yes	13.20%	7.60%	-5.60
2 - No	86.80%	92.40%	5.60

42a. If yes, what degree program do you wish you had chosen?	N=125	N=18	
Other	22.40%	33.30%	10.90
General Business	11.20%	0.00%	-11.20
Not offered at UCCS	8.80%	16.70%	7.90
Nursing	5.60%	5.60%	0.00
Biology	4.80%	5.60%	0.80
Communication	4.80%	5.60%	0.80
Marketing	4.00%	-	-4.00
International Business	3.20%	-	-3.20
Pre-professional	3.20%	-	-3.20
Geography and Environmental Studies	3.20%	-	-3.20
Not sure	2.40%	-	-2.40
History	2.40%	11.10%	8.70
Chemistry (BA or BS)	2.40%	0.00%	-2.40
Health Care Services	2.40%	5.60%	3.20
Sociology	2.40%	-	-2.40
Electrical Engineering	1.60%	-	-1.60
Computer Science	1.60%	5.60%	4.00
English	1.60%	5.60%	4.00
Psychology	1.60%	-	-1.60
Political Science	1.60%	-	-1.60
Education Licensure	1.60%	-	-1.60
Computer Engineering	1.60%	-	-1.60
Visual Arts	0.80%	-	-0.80
Finance	0.80%	5.60%	4.80
Information Systems	0.80%	-	-0.80
Economics	0.80%	-	-0.80
Philosophy	0.80%	-	-0.80
Personnel/Human Resources Management	0.80%	-	-0.80
Art History	0.80%	-	-0.80
Accounting	-	-	0.00
Mathematics	-	-	0.00
Anthropology	-	-	0.00
Spanish	-	-	0.00
Dist. Studies - Justice/Public Administration	-	-	0.00
Dist. Studies - Other	-	-	0.00
Physics (BS)	-	-	0.00

43. How many courses (not hours) did you complete your last two full semesters (not including summer term) at UCCS?	N=924	N=197	
0-6	19.26%	15.23%	-4.04
7 or more	80.73%	84.77%	4.04
MEAN=	8.62	8.99	0.37

44. How many of these courses required you to complete:	MEAN=	MEAN=	
a - in class writing assignments (other than English classes).	3.26	3.82	0.56
b - out of class writing assignment(s) (other than English classes) of at least 10 pages	3.02	3.64	0.62
c - oral presentation(s) (other than communication classes).	3.32	4.84	1.52
d - group project(s)/activities.	3.96	5.80	1.84
e - problems requiring quantitative (mathematical) skills (other than math classes) systems).	2.54	3.70	1.16
	3.99	4.88	0.90
g - activities requiring knowledge of other cultures (other than foreign language classes).	2.56	2.16	-0.40
h - complete activities where you applied knowledge of gender issues	2.34	1.79	-0.55
i - scientific methodology.	2.39	1.12	-1.27

45. How would you rate the overall quality of YOUR education at UCCS in the following areas?

ORAL COMMUNICATION (e.g., public speaking, small groups, one-on-one)	N=1038	N=225	
1- Very Poor	0.50%	0.40%	-0.10
2- Poor	1.80%	0.90%	-0.90
3- Fair	20.50%	10.70%	-9.80
4- Good	53.70%	55.60%	1.90
5- Excellent	23.50%	32.40%	8.90
MEAN=	3.98	4.19	0.21

QUANTITATIVE SKILLS (e.g., math, statistics)	N=1027	N=225	
1- Very Poor	0.40%	0.00%	-0.40
2- Poor	4.70%	2.20%	-2.50
3- Fair	20.50%	21.30%	0.80
4- Good	53.70%	50.20%	-3.50
5- Excellent	23.50%	26.20%	2.70
MEAN=	3.81	4.00	0.19

SCIENTIFIC REASONING (e.g., scientific reasoning and methods)		N=1025	N=220	
1- Very Poor		0.40%	1.40%	1.00
2- Poor		4.00%	3.20%	-0.80
3- Fair		4.70%	43.60%	38.90
4- Good		46.50%	43.20%	-3.30
5- Excellent		19.90%	8.60%	-11.30
MEAN=		3.82	3.55	-0.27
QUALITATIVE SKILLS (e.g., personal analysis, perception, intuition)		N=1037	N=223	
1- Very Poor		0.30%	0.00%	-0.30
2- Poor		1.40%	0.90%	-0.50
3- Fair		15.80%	12.60%	-3.20
4- Good		50.30%	55.20%	4.90
5- Excellent		32.10%	31.40%	-0.70
MEAN=		4.13	4.17	0.04
ANALYTICAL REASONING (e.g., logic)		N=1033	N=224	
1- Very Poor		0.90%	0.40%	-0.50
2- Poor		5.50%	2.70%	-2.80
3- Fair		27.60%	20.50%	-7.10
4- Good		44.40%	44.60%	0.20
5- Excellent		21.60%	31.70%	10.10
MEAN=		3.80	4.04	0.24
GRAPHIC COMMUNICATION (e.g., using charts, graphs)		N=1037	N=224	
1- Very Poor		0.30%	0.40%	0.10
2- Poor		2.40%	1.30%	-1.10
3- Fair		18.70%	17.00%	-1.70
4- Good		45.90%	47.30%	1.40
5- Excellent		32.70%	33.90%	1.20
MEAN=		4.08	4.13	0.05
READING SKILLS		N=1038	N=223	
1- Very Poor		0.30%	0.00%	-0.30
2- Poor		1.90%	1.30%	-0.60
3- Fair		16.20%	20.20%	4.00
4- Good		45.30%	52.00%	6.70
5- Excellent		36.30%	26.50%	-9.80
MEAN=		4.15	4.04	-0.11
WRITING SKILLS		N=1038	N=224	
1- Very Poor		0.40%	0.40%	
2- Poor		1.50%	0.40%	-1.10
3- Fair		11.80%	13.80%	2.00
4- Good		47.20%	51.30%	4.10
5- Excellent		39.00%	33.90%	-5.10
MEAN=		4.23	4.18	-0.05
PROBLEM SOLVING SKILLS (e.g., critical thinking)		N=1038	N=223	
1- Very Poor		0.30%	-	-0.30
2- Poor		0.70%	0.90%	0.20
3- Fair		9.70%	10.80%	1.10
4- Good		46.80%	46.60%	-0.20
5- Excellent		42.50%	41.70%	-0.80
MEAN=		4.31	4.29	-0.02
WORKING WITH OTHERS (e.g., teams, groups, etc.)		N=1041	N=225	
1- Very Poor		0.60%	0.40%	-0.20
2- Poor		2.80%	0.40%	-2.40
3- Fair		13.60%	7.10%	-6.50
4- Good		39.10%	33.30%	-5.80
5- Excellent		43.90%	58.70%	14.80
MEAN=		4.23	4.49	0.26
INFORMATION GATHERING SKILLS (e.g. library, internet, etc.)		N=1038	N=225	
1- Very Poor		0.60%	-	-0.60
2- Poor		2.70%	3.60%	0.90
3- Fair		16.40%	16.40%	0.00
4- Good		41.60%	45.80%	4.20
5- Excellent		38.70%	34.20%	-4.50
MEAN=		4.15	4.11	-0.04

MOTIVATION	N=1039	N=225	
1- Very Poor	1.30%	1.30%	0.00
2- Poor	4.80%	4.00%	-0.80
3- Fair	20.40%	20.00%	-0.40
4- Good	45.70%	47.60%	1.90
5- Excellent	27.80%	27.10%	-0.70
MEAN=	3.94	3.95	0.01

SELF-DISCIPLINE	N=1038	N=224	
1- Very Poor	1.10%	0.90%	-0.20
2- Poor	2.60%	2.70%	0.10
3- Fair	17.20%	16.50%	-0.70
4- Good	46.00%	47.80%	1.80
5- Excellent	33.10%	32.10%	-1.00
MEAN=	4.08	4.08	0.00

MULTI-CULTURAL AWARENESS (e.g., sensitivity to others unlike you)	N=1032	N=225	
1- Very Poor	1.60%	0.90%	-0.70
2- Poor	5.10%	6.70%	1.60
3- Fair	21.60%	27.10%	5.50
4- Good	39.80%	41.80%	2.00
5- Excellent	31.80%	23.60%	-8.20
MEAN=	3.95	3.80	-0.15

UNDERSTANDING & SYNTHESIZING HISTORICAL EVENTS (e.g., understanding of today's world in light of the past)	N=1037	N=224	
1- Very Poor	1.70%	0.90%	-0.80
2- Poor	4.80%	3.10%	-1.70
3- Fair	28.60%	37.10%	8.50
4- Good	40.90%	42.90%	2.00
5- Excellent	23.90%	16.10%	-7.80
MEAN=	3.80	3.70	-0.10

PRIMARY COLLEGE OF ACADEMIC WORK	N=1036	N=224	
1- Very Poor	0.30%	-	-0.30
2- Poor	0.90%	-	-0.90
3- Fair	11.40%	8.50%	-2.90
4- Good	54.50%	54.90%	0.40
5- Excellent	32.90%	36.60%	3.70
MEAN=	4.19	4.28	0.09

OVERALL INSTRUCTION	N=1037	N=224	
1- Very Poor	0.40%	-	-0.40
2- Poor	1.20%	0.40%	-0.80
3- Fair	9.40%	8.50%	-0.90
4- Good	57.50%	57.10%	-0.40
5- Excellent	31.60%	33.90%	2.30
MEAN=	4.19	4.25	0.06

46. For the following items, please rate your personal development gain that resulted from your attendance at UCCS. *

Problem-solving ability	N=1041	N=224	
1 - No gain	2.00%	-	-2.00
2 -	5.60%	4.00%	-1.60
3 -	23.20%	13.80%	-9.40
4 -	45.70%	53.60%	7.90
5 - High gain	23.50%	28.60%	5.10
MEAN=	3.83	4.07	0.24

Skill in written expression	N=1041	N=225	
1 - No gain	2.20%	2.70%	0.50
2 -	5.50%	5.30%	-0.20
3 -	18.00%	19.10%	1.10
4 -	41.30%	47.10%	5.80
5 - High gain	33.00%	25.80%	-7.20
MEAN=	3.98	3.88	-0.10

Skill in oral expression	N=1039	N=224	
1 - No gain	2.00%	0.40%	-1.60
2 -	5.50%	3.60%	-1.90
3 -	21.90%	17.00%	-4.90
4 -	40.80%	43.80%	3.00
5 - High gain	29.70%	35.30%	5.60
MEAN=	3.91	4.10	0.19

Self-understanding	N=1035	N=222	
1 - No gain	3.40%	1.40%	-2.00
2 -	7.00%	6.30%	-0.70
3 -	18.60%	17.10%	-1.50
4 -	40.60%	45.00%	4.40
5 - High gain	30.50%	30.20%	-0.30
MEAN=	3.88	3.96	0.08
Ability to manage emotions appropriately	N=1040	N=224	
1 - No gain	10.20%	8.00%	-2.20
2 -	11.20%	7.60%	-3.60
3 -	24.40%	25.90%	1.50
4 -	35.00%	39.70%	4.70
5 - High gain	19.20%	18.80%	-0.40
MEAN=	3.42	3.54	0.12
Ability to make close friends	N=1036	N=223	
1 - No gain	12.90%	9.90%	-3.00
2 -	16.60%	16.60%	0.00
3 -	25.70%	30.00%	4.30
4 -	28.00%	29.10%	1.10
5 - High gain	16.80%	14.30%	-2.50
MEAN=	3.19	3.22	0.03
Appreciation for persons of other races and ethnic backgrounds	N=1037	N=223	
1 - No gain	8.90%	6.70%	-2.20
2 -	9.90%	8.10%	-1.80
3 -	27.10%	35.00%	7.90
4 -	30.80%	33.20%	2.40
5 - High gain	23.30%	17.00%	-6.30
MEAN=	3.50	3.46	-0.04
Ability to relate to people	N=1039	N=224	
1 - No gain	5.40%	2.70%	-2.70
2 -	9.90%	6.70%	-3.20
3 -	24.10%	25.40%	1.30
4 -	38.50%	41.50%	3.00
5 - High gain	22.10%	23.70%	1.60
MEAN=	3.62	3.77	0.15
Knowledge of social/domestic issues	N=1036	N=224	
1 - No gain	4.50%	0.90%	-3.60
2 -	10.00%	8.50%	-1.50
3 -	26.40%	32.60%	6.20
4 -	35.10%	34.80%	-0.30
5 - High gain	23.80%	23.20%	-0.60
MEAN=	3.64	3.71	0.07
Knowledge of international relations	N=1037	N=224	
1 - No gain	6.00%	0.90%	-5.10
2 -	12.80%	9.80%	-3.00
3 -	28.10%	28.10%	0.00
4 -	33.30%	37.10%	3.80
5 - High gain	19.90%	24.10%	4.20
MEAN=	3.48	3.74	0.26
Ability to make ethical decisions	N=1037	N=224	
1 - No gain	7.50%	3.10%	-4.40
2 -	8.50%	5.80%	-2.70
3 -	20.40%	12.90%	-7.50
4 -	37.70%	46.90%	9.20
5 - High gain	25.80%	31.30%	5.50
MEAN=	3.66	3.97	0.31
Appreciation for the arts	N=1039	N=225	
1 - No gain	11.80%	12.90%	1.10
2 -	16.20%	19.60%	3.40
3 -	28.10%	34.70%	6.60
4 -	27.20%	22.20%	-5.00
5 - High gain	16.70%	10.70%	-6.00
MEAN=	3.21	2.98	-0.23

Appreciation for literature	N=1040	N=224	
1 - No gain	11.80%	12.90%	1.10
2 -	15.30%	21.90%	6.60
3 -	28.00%	34.40%	6.40
4 -	26.80%	21.90%	-4.90
5 - High gain	18.10%	8.90%	-9.20
MEAN=	3.24	2.92	-0.32
Appreciation of the humanities	N=1039	N=224	
1 - No gain	11.70%	12.50%	0.80
2 -	16.50%	20.10%	3.60
3 -	27.50%	33.50%	6.00
4 -	28.50%	25.40%	-3.10
5 - High gain	15.80%	8.50%	-7.30
MEAN=	3.20	2.97	-0.23
Skills in gathering information	N=1038	N=224	
1 - No gain	1.90%	1.30%	-0.60
2 -	5.20%	5.80%	0.60
3 -	17.80%	14.30%	-3.50
4 -	42.00%	44.60%	2.60
5 - High gain	33.00%	33.90%	0.90
MEAN=	3.99	4.04	0.05
Technical knowledge	N=1039	N=225	
1 - No gain	2.90%	0.90%	-2.00
2 -	8.40%	4.40%	-4.00
3 -	20.90%	13.30%	-7.60
4 -	40.10%	42.20%	2.10
5 - High gain	27.70%	39.10%	11.40
MEAN=	3.81	4.14	0.33
Scholarly knowledge	N=1038	N=225	
1 - No gain	1.50%	1.80%	0.30
2 -	3.80%	2.20%	-1.60
3 -	16.60%	19.60%	3.00
4 -	43.40%	44.40%	1.00
5 - High gain	34.80%	32.00%	-2.80
MEAN=	4.06	4.03	-0.03

*Items modified in 2007(Ranking of "6 - Very High Gain" omitted)

47. In your opinion, what were the advantages of going to UCCS?	N=2623	N=555	
Location	16.66%	16.22%	-0.44
Faculty	13.99%	13.51%	-0.48
Small class size	10.41%	12.07%	1.66
Cost	7.43%	7.39%	-0.05
Accredited	1.83%	7.20%	5.37
Other	7.74%	6.85%	-0.89
Small school/atmosphere	5.26%	5.77%	0.50
Good departmental programs	4.50%	4.50%	0.00
Good equipment, facilities, resources	4.73%	3.24%	-1.49
Personable/small student: teacher ratio	2.97%	3.24%	0.27
Quality education	2.59%	3.24%	0.65
Class hours/schedule	2.59%	1.98%	-0.61
Good reputation	1.45%	1.62%	0.17
Beautiful campus	1.49%	1.26%	-0.23
Convenient	1.22%	1.26%	0.04
Availability of faculty	1.87%	1.08%	-0.79
Friendly atmosphere	1.37%	1.08%	-0.29
Diverse course offerings	1.22%	0.90%	-0.32
High academic standards	0.84%	0.90%	0.06
Had major I wanted	0.84%	0.90%	0.06
Diversity among students	0.72%	0.90%	0.18
Good career placement, guidance	1.33%	0.72%	-0.61
Diversity on campus	0.65%	0.70%	0.05
Able to get a degree	1.14%	0.54%	-0.60
Curriculum	0.99%	0.54%	-0.45
Classes taught by PhD's, not TA's	0.30%	0.54%	0.24
Well-rounded education	0.38%	0.36%	-0.02
Good academic advising	0.30%	0.36%	0.06
Sports, near OTC	0.11%	0.36%	0.25
Good customer, student services	1.11%	0.18%	-0.93
Dorms	0.46%	0.18%	-0.28
Orientation to non-traditional students	0.30%	0.18%	-0.12
Older, mature student body	0.23%	0.18%	-0.05
Financial aid	0.30%	-	-0.30
Good cohesiveness, communication	0.27%	-	-0.27
Diversity among instructors	0.15%	-	-0.15
Night classes	0.11%	-	-0.11
Part of CU system, affiliation w/ Boulder	0.11%	-	-0.11
Had no choice	-	-	0.00

48. In your opinion, what were the disadvantages of going to UCCS?	N=2104	N=446	
Other	18.82%	18.16%	-0.66
Parking	13.97%	14.12%	0.15
Class hours/schedule	6.46%	8.29%	1.83
Little campus life/social life	6.51%	7.84%	1.33
Faculty	4.80%	5.60%	0.80
High fees, costs	7.13%	4.48%	-2.65
Need wider selection of courses	2.90%	3.81%	0.91
Construction	1.09%	2.91%	1.82
Lack of sports	2.04%	2.90%	0.86
School is too small	2.47%	2.69%	0.22
Out-dated equipment, lack of technology	2.18%	2.47%	0.29
Lacking college atmosphere	1.62%	2.24%	0.63
Inadequate library resources	1.76%	1.79%	0.03
Location	2.09%	1.57%	-0.52
Need more majors	2.00%	1.57%	-0.43
Not enough night classes	0.90%	1.57%	0.67
Lack of financial aid	1.47%	1.56%	0.09
Too many unnecessary requirements	1.43%	1.35%	-0.08
Lack of diversity on campus	1.66%	1.12%	-0.54
Curriculum	0.90%	1.12%	0.22
School lacks a big name, not well-known	0.90%	1.12%	0.22
Poor student/customer services	0.86%	1.12%	0.27
Poor academic advising	1.62%	0.89%	-0.73
Lack of school spirit	0.90%	0.89%	-0.01
No involvement with community	0.90%	0.89%	-0.01
Transfer of credits	0.52%	0.89%	0.37
Student too old	0.38%	0.70%	0.32
Department/Program disorganized	2.19%	0.45%	-1.74
Lack of internships, practical/work experience	1.14%	0.45%	-0.69
No cohesiveness/communication	1.09%	0.45%	-0.64
Lack of funding for departments/school	0.86%	0.44%	-0.42
Availability of Faculty	0.67%	0.44%	-0.23
Growing too fast, overcrowded	0.57%	0.44%	-0.13
Unfriendly, uncaring atmosphere	0.48%	0.44%	-0.04
Lack of diversity among instructors	0.33%	0.44%	0.11
Classes taught by TA's, not PhD's	0.52%	0.40%	-0.12
Students too young	0.33%	0.40%	0.07
Classes too small	0.24%	0.40%	0.16
Poor job placement, career guidance	0.24%	0.40%	0.16
Need more graduate programs	0.42%	0.22%	-0.20
Dorms	0.19%	0.20%	0.01
Use of student funds	0.14%	0.20%	0.06
Group projects	0.10%	0.20%	0.11
Classes too big	0.38%	-	-0.38
Conservative attitude	0.33%	-	-0.33
Overshadowed by Boulder	0.24%	-	-0.24
Lack of diversity among students	0.24%	-	-0.24
Liberal attitude	0.14%	-	-0.14
Staff	0.10%	-	-0.10
Bureaucracy	0.05%	-	-0.05

49. What advice would you give a first-year student who just enrolled at UCCS?	N=885	N=191	
Make friends / socialize / get involved	14.80%	15.70%	0.90
Other	11.53%	15.70%	4.18
Manage time / stay prepared	8.36%	13.10%	4.74
Set goals / go for it / dedication	8.14%	7.30%	-0.84
Advisors	7.00%	6.30%	-0.70
Go to class / pay attention	5.08%	6.30%	1.22
Have fun	3.27%	5.80%	2.53
Get to know professors	9.83%	5.20%	-4.63
Live on campus	2.94%	5.20%	2.26
Study	7.34%	4.20%	-3.14
Explore degree options	4.97%	3.10%	-1.87
Take general education courses early	3.16%	3.10%	-0.06
Transportation	1.81%	2.10%	0.29
Use resources (library, etc)	5.31%	1.60%	-3.71
Talk to others before making a decision	2.60%	1.60%	-1.00
Advocate for yourself	1.58%	1.00%	-0.58
Don't take too many courses at once	1.47%	1.00%	-0.47
Work schedule	0.23%	0.50%	0.28
Schedule things	0.11%	0.50%	0.39
Manage money	0.30%	0.50%	0.20
Do not live on campus	0.11%	-	-0.11

50. What are your plans immediately following graduation?	N=1019	N=221	
Seek employment	34.80%	36.70%	1.90
Continue current employment	14.20%	25.30%	11.10
Both attend graduate school and seek or continue employment	29.50%	24.00%	-5.50
Attend graduate school	13.60%	5.90%	-7.70
Take time off	2.70%	4.50%	1.80
Other	5.00%	3.60%	-1.40

51. Have you applied to an advanced degree (beyond bachelor's) or certificate program?	N=1034	N=224	
No	88.80%	97.30%	8.50
Yes, full-time	10.10%	1.80%	-8.30
Yes, part-time	1.20%	0.90%	-0.30

51a. If yes, what is the program in which you will be enrolled and at what university?			
Program:	N=139	N=7	
Business - MBA	3.60%	71.43%	67.83
Not offered at UCCS	28.80%	28.57%	-0.23
Applied Mathematics	1.40%	-	-1.40
Communication - MA	1.40%	-	-1.40
Computer Science - MS	1.40%	-	-1.40
Counseling and Human Services	5.80%	-	-5.80
Electrical Engineering - MS	0.70%	-	-0.70
Engineering - MS	0.70%	-	-0.70
Public Administration - MPA	1.40%	-	-1.40
History - MA	1.40%	-	-1.40
Nursing - MSN	2.90%	-	-2.90
Psychology - MA	6.50%	-	-6.50
Sociology - MA	2.90%	-	-2.90
Teacher Licensure/Special Education	18.70%	-	-18.70
Applied Geography - MA	0.70%	-	-0.70
Other	20.90%	-	-20.90
Not Sure	0.70%	-	-0.70
University:	N=102	N=6	
UCCS	52.00%	33.30%	-18.70
Other	24.50%	33.30%	8.80
CU-Denver	7.80%	16.70%	8.90
Regis	4.90%	-	-4.90
CU-Boulder	3.90%	-	-3.90
PPCC	2.90%	16.70%	13.80
CC (Colorado College)	1.00%	-	-1.00
Health Sciences Center	1.00%	-	-1.00
UNC (University of Northern Colorado)	1.00%	-	-1.00
CSU	1.00%	-	-1.00

51b. If no, do you plan to pursue an advanced degree in the near future?	N=918	N=210	
1 - Yes	71.50%	62.40%	-9.10
2 - No	28.50%	37.60%	9.10

52. What is your current employment status?	N=876	N=173	
Part-time (less than 35 hours)	50.60%	44.50%	-6.10
Full-time (35 or more hours)	24.90%	31.80%	6.90
Unemployed, but seeking employment	12.20%	16.80%	4.60
Unemployed, but not seeking employment	12.30%	6.90%	-5.40

53. Is your paid employment related to your field of study?*	N=799	N=171	
No	52.10%	40.90%	-11.20
Somewhat	24.40%	25.70%	1.30
Yes	23.50%	33.30%	9.80

*Question and responses modified in 2007

54. If you are not employed, what is your current source of income?	N=243	N=54	
Parents/Family	22.22%	27.77%	5.55
Spouse	33.74%	18.51%	-15.23
Loans/Grants	13.99%	16.66%	2.67
Other	16.00%	14.81%	-1.19
Savings	8.64%	12.96%	4.32
Retirement/Veteran's Aid	2.88%	7.41%	4.53
Military	2.47%	1.85%	-0.62

55. Your gender is:	N=1042	N=226	
Female	65.80%	58.00%	-7.80
Male	34.20%	42.00%	7.80
56. Your primary ethnic group is:	N=1029	N=224	
White/Anglo/Caucasian	79.50%	81.30%	1.80
Hispanic/Chicano(a)/Latino(a)	7.40%	5.40%	-2.00
African American	3.60%	4.90%	1.30
Asian American, Asian, or Pacific Islander	3.90%	3.60%	-0.30
Multi-ethnic	3.60%	2.70%	-0.90
Other	1.40%	1.80%	0.40
Native American/American Indian/Aleut	0.70%	0.40%	-0.30
57. What is your primary country of citizenship?	N=1040	N=226	
USA	97.20%	96.00%	-1.20
Germany	0.60%	-	-0.60
Other	1.63%	4.00%	2.37
58. Your year of birth is:	MEAN= 1980.36	1979.98	-0.38
59. While attending UCCS, were you a member of the Armed Forces?	N=877	N=174	
No	91.40%	92.50%	1.10
No, but my spouse was/is	5.90%	5.20%	-0.70
Yes	2.60%	2.30%	-0.30
60. The highest education level completed by your mother was:	N=1037	N=224	
High school graduate	22.20%	19.60%	-2.60
Some college	20.50%	17.40%	-3.10
Vocational/technical/business (beyond high school)	11.10%	16.50%	5.40
Completed college (4 year degree)	20.00%	16.10%	-3.90
Graduate or Professional school	11.10%	10.70%	-0.40
Some high school	6.90%	9.80%	2.90
Junior high	5.70%	6.30%	0.60
Grade school	2.50%	3.60%	1.10
61. The highest education level completed by your father was:	N=1023	N=222	
Completed college (4 year degree)	21.60%	22.50%	0.90
Graduate or Professional school	18.20%	17.10%	-1.10
High school graduate	17.10%	16.20%	-0.90
Some college	19.50%	14.00%	-5.50
Vocational/technical/business (beyond high school)	8.20%	9.90%	1.70
Junior high	6.00%	9.00%	3.00
Some high school	5.10%	6.30%	1.20
Grade school	4.40%	5.00%	0.60
62. Your current marital status is:	N=1043	N=226	
Single, never married	68.80%	72.10%	3.30
Married	24.60%	23.00%	-1.60
Divorced	3.90%	3.10%	-0.80
Other	1.60%	1.30%	-0.30
Separated	1.00%	0.40%	-0.60
63. Are you financially responsible for any other members of your family?	N=876	N=174	
No	80.60%	81.00%	0.40
Yes	19.40%	19.00%	-0.40

*All Data from the Graduating Senior Survey are self-reported by students prior to degree audit appointment.

University of Colorado at Colorado Springs
 2006 Graduating Seniors Survey Report
 for Engineering Summer 2006 through Spring 2007
 Comparison of University totals to the College of Engineering

	2007 GRADS SENIORS N=1046	2007 EAS SENIORS N=59	DIFFERENCE
SECTION A: EDUCATION AT UCCS			
1. What semester and year did you start work toward a degree program at UCCS?			
Fall	N=1007 73.90%	N=56 80.40%	6.50
Spring	19.90%	14.30%	-5.60
Summer	6.30%	5.40%	-0.90
2006	N=1013 2.70%	N=56 1.80%	-0.90
2005	18.20%	1.80%	-16.40
2004	20.70%	14.30%	-6.40
2003	30.20%	28.60%	-1.60
2002	16.40%	30.40%	14.00
2001	4.80%	7.10%	2.30
2000	2.30%	1.80%	-0.50
1999	1.50%	1.80%	0.30
1998 and before	3.26%	12.50%	9.24
2. What was your initial student level?			
Transfer	N=1038 58.60%	N=58 48.30%	-10.30
Freshman	39.70%	46.60%	6.90
Unclassified	1.70%	5.20%	3.50
3a. What type of college did you attend prior to enrolling at UCCS?			
2-year Public College	N=694 40.48%	N=31 32.26%	-8.22
2-year Private College	11.81%	9.68%	-2.13
4-year Public College	34.29%	45.16%	10.87
4-year Private College	13.40%	12.90%	-0.50
3b. How many hours of college credit did you transfer to UCCS?			
MEAN=	N=512 52.44	N=22 48.05	-4.39
4. What was your initial student tuition classification?			
Resident	N=1040 86.80%	N=58 86.20%	-0.60
Non-resident	13.20%	13.80%	0.60
5. What was your primary purpose in obtaining a degree?			
To become better qualified for future employment.	N=973 52.30%	N=56 69.60%	17.30
Personal fulfillment	11.10%	7.10%	-4.00
To become better qualified for my present employment.	1.40%	5.40%	4.00
To prepare for changing my occupation.	6.00%	5.40%	-0.60
To prepare for a graduate degree.	12.70%	5.40%	-7.30
To obtain a general education.	5.00%	3.60%	-1.40
To discover what type of occupation I desire.	6.20%	1.80%	-4.40
To qualify for advancement in my field of employment.	2.70%	1.80%	-0.90
To satisfy my parents' desires.	1.40%	-	-1.40
Other	1.10%	-	-1.10
6. On average, how many hours per week do you currently spend in paid employment?			
None	N=866 12.70%	N=44 6.80%	-5.90
1-10 hours	11.40%	9.10%	-2.30
11-20 hours	22.30%	22.70%	0.40
21-30 hours	28.30%	40.90%	12.60
31-40 hours	20.20%	13.60%	-6.60
41 or more hours	5.00%	6.80%	1.80
7. During your studies at UCCS, what was your course load during most semesters?			
Full-time (12 or more hours a semester)	N=1037 91.90%	N=59 84.70%	-7.20
Part-time (less than 12 hours a semester)	8.10%	15.30%	7.20
8. When will you graduate from UCCS?			
Spring (2007)	N=1042 68.90%	N=59 62.70%	-6.20
Fall (2006)	23.40%	28.80%	5.40
Summer (2006)	7.70%	8.50%	0.80

9. Which degree will you receive at the time of the above graduation?	N=1043	N=59	
Bachelor of Arts	61.10%	-	-61.10
Bachelor of Science	38.90%	100.00%	61.10
10. In what major(s) will you receive your degree from UCCS?	N=1117	N=59	
Computer Science	2.05%	39.00%	36.95
Mechanical Engineering	1.79%	33.90%	32.11
Electrical Engineering	0.98%	18.60%	17.62
Computer Engineering	0.44%	8.50%	8.06
12. In which school/college are you enrolled as an undergraduate at UCCS?	N=1051	N=59	
Engineering	5.61%	100.00%	94.39
Letters, Arts and Sciences	62.60%	-	-62.60
Business	21.88%	-	-21.88
Beth-El	9.89%	-	-9.89
13. Have you changed colleges during your studies at UCCS?	N=1042	N=59	
1 - Yes	17.40%	10.20%	-7.20
2 - No	82.60%	89.80%	7.20
14. What is your current cumulative grade point average?	N=972	N=57	
MEAN=	3.23	2.99	-0.24
15. During your studies at UCCS, did you participate in any of the following:			
Accelerated Programs	N=804	N=42	
1 - Yes	7.80%	4.80%	-3.00
2 - No	92.20%	95.20%	3.00
Work-study	N=813	N=42	
1 - Yes	13.00%	11.90%	-1.10
2 - No	87.00%	88.10%	1.10
Distance Learning	N=813	N=42	
1 - Yes	10.90%	4.80%	-6.10
2 - No	89.10%	95.20%	6.10
Double Major	N=809	N=59	
1 - Yes	8.50%	0.00%	-8.50
2 - No	91.50%	100.00%	8.50
Independent Study	N=825	N=44	
1 - Yes	19.90%	15.90%	-4.00
2 - No	80.10%	84.10%	4.00
Internship	N=819	N=42	
1 - Yes	4.20%	33.30%	29.10
2 - No	95.80%	66.70%	-29.10
Study Abroad	N=807	N=59	
1 - Yes	4.20%	-	-4.20
2 - No	95.80%	100.00%	4.20
Teacher Certificate Program	N=807	N=59	
1 - Yes	6.30%	-	-6.30
2 - No	93.70%	100.00%	6.30
First-year Experiences (Freshmen Seminar)	N=817	N=42	
1 - Yes	25.10%	4.80%	-20.30
2 - No	74.90%	95.20%	20.30
Service Learning	N=803	N=59	
1 - Yes	4.60%	-	-4.60
2 - No	95.40%	100.00%	4.60
Senior Capstone	N=797	N=42	
1 - Yes	7.90%	16.70%	8.80
2 - No	92.10%	83.30%	-8.80
Undergraduate Research/Creative Projects	N=811	N=41	
1 - Yes	19.10%	31.70%	12.60
2 - No	80.90%	68.30%	-12.60
Learning Communities	N=801	N=41	
1 - Yes	4.20%	2.40%	-1.80
2 - No	95.80%	97.60%	1.80

Cooperative Education or Practica	N=801	N=59	
1 - Yes	4.00%	-	-4.00
2 - No	96.00%	100.00%	4.00
16. Did you use the services of the UCCS Excel Centers?	N=188	N=39	
1 - Yes	74.00%	71.80%	-2.20
2 - No	26.00%	28.20%	2.20
16a. If Yes, which Excel Centers did you use?	N=1308	N=59	
Mathematics Center	18.80%	38.98%	20.18
Science and Learning Center	21.33%	32.20%	10.87
Writing Center	32.64%	18.64%	-14.00
Oral Communication Center	18.96%	5.09%	-13.87
Language and Culture Center	8.26%	5.08%	-3.18
16b. Overall, how helpful was your experience(s) with the Excel Centers? <i>(Does not include "1 - Does not apply" responses)</i>			
Mathematics Center:	N=247	N=23	
5 - Extremely Helpful	31.42%	43.47%	12.05
4 - Very Helpful	37.95%	39.13%	1.18
3 - Somewhat Helpful	26.12%	17.39%	-8.73
2 - Not at all Helpful	4.49%	0.00%	-4.49
MEAN=	3.93	4.26	33.00
Oral Communication Center:	N=251	N=4	
5 - Extremely Helpful	19.52%	25.00%	5.48
4 - Very Helpful	39.04%	75.00%	35.96
3 - Somewhat Helpful	35.85%	-	-35.85
2 - Not at all Helpful	5.57%	-	-5.57
MEAN=	3.72	4.25	0.53
Writing Center:	N=429	N=11	
5 - Extremely Helpful	28.90%	27.27%	-1.63
4 - Very Helpful	42.19%	36.36%	-5.83
3 - Somewhat Helpful	24.70%	27.30%	2.60
2 - Not at all Helpful	4.19%	9.09%	4.90
MEAN=	3.95	3.81	-0.14
Science and Learning Center	N=283	N=19	
5 - Extremely Helpful	33.21%	36.84%	3.63
4 - Very Helpful	42.40%	15.78%	-26.62
3 - Somewhat Helpful	22.26%	42.11%	19.85
2 - Not at all Helpful	2.12%	5.26%	3.14
MEAN=	4.06	3.84	-0.22
Language and Culture Center	N=107	N=2	
5 - Extremely Helpful	32.71%	-	-32.71
4 - Very Helpful	27.10%	50.00%	22.90
3 - Somewhat Helpful	37.38%	50.00%	12.62
2 - Not at all Helpful	2.80%	-	-2.80
MEAN=	3.89	3.50	-0.39
17a. How would you evaluate the advising you received in your major program of study?	N=1021	N=58	
1 - Very Poor	1.00%	-	-1.00
2 - Poor	5.70%	20.70%	15.00
3 - Fair	21.00%	20.70%	-0.30
4 - Good	40.50%	36.20%	-4.30
5 - Excellent	31.90%	22.40%	-9.50
17b. How would you evaluate the advising you received from the Student Success Center?	N=1004	N=57	
1 - Very Poor	1.00%	1.80%	0.80
2 - Poor	5.40%	-	-5.40
3 - Fair	23.20%	33.30%	10.10
4 - Good	43.10%	43.90%	0.80
5 - Excellent	27.30%	21.10%	-6.20
Please circle the number that reflects your opinion on the following items:			
18. My studies at UCCS enhanced my ability to get a job.	N=1034	N=58	
1 - Strongly Disagree	0.30%	-	-0.30
2 - Disagree	1.00%	1.70%	0.70
3 - Slightly Disagree	2.60%	-	-2.60
4 - Slightly Agree	13.20%	6.90%	-6.30
5 - Agree	49.60%	55.20%	5.60
6 - Strongly Agree	33.40%	36.20%	2.80
MEAN=	5.11	5.24	0.13

19. I am pleased with my choice of degree program.	N=1041	N=59	
1 - Strongly Disagree	0.40%	1.70%	1.30
2 - Disagree	1.10%	-	-1.10
3 - Slightly Disagree	2.70%	6.80%	4.10
4 - Slightly Agree	10.10%	10.20%	0.10
5 - Agree	37.10%	25.40%	-11.70
6 - Strongly Agree	48.70%	55.90%	7.20
MEAN=	5.29	5.25	-0.04
20. My studies at UCCS met the education goal I had in mind when I enrolled.	N=1041	N=59	
1 - Strongly Disagree	1.10%	3.40%	2.30
2 - Disagree	1.80%	-	-1.80
3 - Slightly Disagree	3.80%	3.40%	-0.40
4 - Slightly Agree	14.20%	18.60%	4.40
5 - Agree	46.50%	45.80%	-0.70
6 - Strongly Agree	32.60%	28.80%	-3.80
MEAN=	5.01	4.90	-0.11
21. My degree program provided me detailed understanding of my anticipated career.	N=1040	N=59	
1 - Strongly Disagree	1.20%	3.40%	2.20
2 - Disagree	4.90%	1.70%	-3.20
3 - Slightly Disagree	8.80%	8.50%	-0.30
4 - Slightly Agree	28.40%	28.80%	0.40
5 - Agree	34.30%	39.00%	4.70
6 - Strongly Agree	22.50%	18.60%	-3.90
MEAN=	4.57	4.54	-0.03
22. The education I received at UCCS helped me understand how diversity issues are interrelated in regional, national, and global relations	N=1037	N=55	
1 - Strongly Disagree	1.80%	9.10%	7.30
2 - Disagree	3.00%	14.50%	11.50
3 - Slightly Disagree	7.10%	12.70%	5.60
4 - Slightly Agree	25.10%	32.70%	7.60
5 - Agree	37.10%	21.80%	-15.30
6 - Strongly Agree	25.80%	9.10%	-16.70
MEAN=	4.70	3.71	-0.99
23. The technical skills I learned at UCCS were complete and up-to-date.	N=1037	N=59	
1 - Strongly Disagree	0.60%	1.70%	1.10
2 - Disagree	2.00%	5.10%	3.10
3 - Slightly Disagree	4.80%	10.20%	5.40
4 - Slightly Agree	19.30%	22.00%	2.70
5 - Agree	50.60%	44.10%	-6.50
6 - Strongly Agree	22.70%	16.90%	-5.80
MEAN=	4.85	4.53	-0.32
24. In general, UCCS faculty were available and willing to help me complete my program of study.	N=1040	N=58	
1 - Strongly Disagree	0.40%	-	-0.40
2 - Disagree	1.30%	1.70%	0.40
3 - Slightly Disagree	2.60%	3.40%	0.80
4 - Slightly Agree	10.90%	13.80%	2.90
5 - Agree	44.00%	41.40%	-2.60
6 - Strongly Agree	40.80%	39.70%	-1.10
MEAN=	5.19	5.14	-0.05
25. I would recommend my degree program to another student.	N=1041	N=58	
1 - Strongly Disagree	1.50%	3.40%	1.90
2 - Disagree	1.30%	-	-1.30
3 - Slightly Disagree	2.90%	3.40%	0.50
4 - Slightly Agree	13.40%	17.20%	3.80
5 - Agree	38.90%	37.90%	-1.00
6 - Strongly Agree	41.90%	37.90%	-4.00
MEAN=	5.12	5.00	-0.12
26. UCCS provided me the assistance needed to succeed academically.	N=878	N=42	
1 - Strongly Disagree	0.30%	-	-0.30
2 - Disagree	0.50%	-	-0.50
3 - Slightly Disagree	2.70%	4.80%	2.10
4 - Slightly Agree	13.90%	19.00%	5.10
5 - Agree	50.10%	40.50%	-9.60
6 - Strongly Agree	32.50%	35.70%	3.20
MEAN=	5.10	5.07	-0.03

27. UCCS provided me with the skill and ability to deal with non-academic obligations (i.e. work, family).	N=875	N=44	
1 - Strongly Disagree	3.20%	9.10%	5.90
2 - Disagree	5.80%	4.50%	-1.30
3 - Slightly Disagree	14.20%	13.60%	-0.60
4 - Slightly Agree	32.70%	43.20%	10.50
5 - Agree	31.20%	22.70%	-8.50
6 - Strongly Agree	12.90%	6.80%	-6.10
MEAN=	4.22	3.86	-0.36
28. UCCS provided support for my social interactions with other students.	N=868	N=44	
1 - Strongly Disagree	2.40%	2.30%	-0.10
2 - Disagree	4.80%	9.10%	4.30
3 - Slightly Disagree	14.70%	4.50%	-10.20
4 - Slightly Agree	35.00%	47.70%	12.70
5 - Agree	29.60%	27.30%	-2.30
6 - Strongly Agree	13.40%	9.10%	-4.30
MEAN=	4.25	4.16	-0.09
29. I learned a variety of new intellectual concepts during my university education	N=1043	N=59	
1 - Strongly Disagree	0.60%	3.40%	2.80
2 - Disagree	1.10%	-	-1.10
3 - Slightly Disagree	2.60%	1.70%	-0.90
4 - Slightly Agree	15.50%	15.30%	-0.20
5 - Agree	44.30%	52.50%	8.20
6 - Strongly Agree	36.00%	27.10%	-8.90
MEAN=	5.10	4.95	-0.15
30. I learned the theoretical foundations of the academic disciplines I studied during my university education.	N=1039	N=59	
1 - Strongly Disagree	0.20%	1.70%	1.50
2 - Disagree	1.00%	-	-1.00
3 - Slightly Disagree	2.60%	3.40%	0.80
4 - Slightly Agree	16.00%	15.30%	-0.70
5 - Agree	46.10%	45.80%	-0.30
6 - Strongly Agree	34.20%	33.90%	-0.30
MEAN=	5.09	5.05	-0.04
31. UCCS prepared me well for my field of specialization.	N=1042	N=59	
1 - Strongly Disagree	1.20%	1.70%	0.50
2 - Disagree	2.20%	3.40%	1.20
3 - Slightly Disagree	6.40%	3.40%	-3.00
4 - Slightly Agree	24.90%	27.10%	2.20
5 - Agree	41.50%	49.20%	7.70
6 - Strongly Agree	23.80%	15.30%	-8.50
MEAN=	4.74	4.64	-0.10
32. I would never recommend UCCS to a prospective student.	N=1041	N=59	
1 - Strongly Disagree	55.70%	49.20%	-6.50
2 - Disagree	30.10%	42.40%	12.30
3 - Slightly Disagree	7.30%	3.40%	-3.90
4 - Slightly Agree	3.10%	1.70%	-1.40
5 - Agree	2.20%	3.40%	1.20
6 - Strongly Agree	1.60%	0.00%	-1.60
MEAN=	1.71	1.72	0.01

33. The education I received at UCCS contributed to my personal growth in helping me recognize my rights, responsibilities, and privileges as a citizen.	N=1041	N=58	
1 - Strongly Disagree	2.00%	8.60%	6.60
2 - Disagree	3.70%	10.30%	6.60
3 - Slightly Disagree	8.20%	13.80%	5.60
4 - Slightly Agree	28.40%	37.90%	9.50
5 - Agree	36.60%	25.90%	-10.70
6 - Strongly Agree	21.10%	3.40%	-17.70
MEAN=	4.57	3.72	-0.85
34. I would send my child(ren) to UCCS.	N=1027	N=59	
1 - Strongly Disagree	2.80%	3.40%	0.60
2 - Disagree	3.90%	5.10%	1.20
3 - Slightly Disagree	8.30%	11.90%	3.60
4 - Slightly Agree	21.40%	22.00%	0.60
5 - Agree	39.30%	39.00%	-0.30
6 - Strongly Agree	24.20%	18.60%	-5.60
MEAN=	4.63	4.44	-0.19
35. I sought formal advisement on a regular basis (at least once a semester).	N=1045	N=59	
1 - Strongly Disagree	9.60%	3.40%	-6.20
2 - Disagree	13.90%	8.50%	-5.40
3 - Slightly Disagree	14.30%	6.80%	-7.50
4 - Slightly Agree	16.30%	8.50%	-7.80
5 - Agree	24.00%	33.90%	9.90
6 - Strongly Agree	22.00%	39.00%	17.00
MEAN=	3.97	4.78	0.81
36. The faculty at UCCS used examples of diversity (different cultures, religions, races, people with disabilities, etc.) in their class material.	N=1036	N=58	
1 - Strongly Disagree	1.70%	10.30%	8.60
2 - Disagree	3.20%	20.70%	17.50
3 - Slightly Disagree	5.50%	17.20%	11.70
4 - Slightly Agree	24.80%	25.90%	1.10
5 - Agree	43.00%	22.40%	-20.60
6 - Strongly Agree	21.80%	3.40%	-18.40
MEAN=	4.69	3.40	-1.29
37. Overall, I am satisfied with the education I received at UCCS.	N=1042	N=59	
1 - Strongly Disagree	0.20%	1.70%	1.50
2 - Disagree	1.20%	0.00%	-1.20
3 - Slightly Disagree	1.70%	3.40%	1.70
4 - Slightly Agree	11.10%	20.30%	9.20
5 - Agree	52.80%	54.20%	1.40
6 - Strongly Agree	33.00%	20.30%	-12.70
MEAN=	5.14	4.86	-0.28
38. How many hours per week do you spend in volunteer, charity, or other community activities that you are involved with as part of your education?	N=1042	N=59	
None	54.60%	64.40%	9.80
1-5	32.20%	25.40%	-6.80
6-10	6.70%	6.80%	0.10
11-15	2.70%	1.70%	-1.00
Over 15	3.70%	1.70%	-0.02
39. Approximately how many faculty members took an interest in your educational and career goals (other than for advising purposes) during your four years at UCCS?	N=1042	N=59	
1 - None	16.70%	22.00%	5.30
2 - One	23.10%	23.70%	0.60
3 - Two or Three	46.00%	35.60%	-10.40
4 - Four or More	14.20%	18.60%	4.40

40. How often, either formally or informally, did you meet with faculty members outside of regular classroom hours?	N=1043	N=59	
1 - Never	8.30%	8.50%	0.20
2 - Rarely (a few times during the school year)	38.80%	27.10%	-11.70
3 - Sometimes (a few times during a semester)	35.00%	40.70%	5.70
4 - Often (Monthly or more)	17.80%	23.70%	5.90

41. To what extent have you used electronic technologies (computer software, e-mail, internet, etc.), to complete class assignments?	N=1044	N=58	
1 - Never	0.10%	0.00%	-0.10
2 - Rarely*	3.60%	0.00%	-3.60
3 - Sometimes*	12.80%	3.40%	-9.40
4 - Often*	83.40%	96.60%	13.20

*Items changed in 2007

42. In retrospect, do you wish you had chosen a different program of study?	N=1033	N=59	
No	86.80%	84.70%	-2.10
Yes	13.20%	15.30%	2.10

42a. If yes, what degree program do you wish you had chosen?	N=125	N=8	
Computer Engineering	1.60%	25.00%	23.40
Other	22.40%	12.50%	-9.90
Not offered at UCCS	8.80%	12.50%	3.70
Electrical Engineering	1.60%	12.50%	10.90
Computer Science	1.60%	12.50%	10.90
Information Systems	0.80%	12.50%	11.70
Philosophy	0.80%	12.50%	11.70
General Business	11.20%	-	-11.20
Nursing	5.60%	-	-5.60
Biology	4.80%	-	-4.80
Communication	4.80%	-	-4.80
Marketing	4.00%	-	-4.00
International Business	3.20%	-	-3.20
Pre-professional	3.20%	-	-3.20
Geography and Environmental Studies	3.20%	-	-3.20
Not sure	2.40%	-	-2.40
History	2.40%	-	-2.40
Chemistry (BA or BS)	2.40%	-	-2.40
Health Care Services	2.40%	-	-2.40
Sociology	2.40%	-	-2.40
English	1.60%	-	-1.60
Psychology	1.60%	-	-1.60
Political Science	1.60%	-	-1.60
Education Licensure	1.60%	-	-1.60
Visual Arts	0.80%	-	-0.80
Finance	0.80%	-	-0.80
Economics	0.80%	-	-0.80
Personnel/Human Resources Management	0.80%	-	-0.80
Art History	0.80%	-	-0.80

43. How many courses (not hours) did you complete your last two full semesters (not including summer term) at UCCS?	N=924	N=56	
0-6	19.26%	21.43%	2.16
7 or more	80.73%	78.57%	-2.16
MEAN=	8.62	8.75	13.00

44. How many of these courses required you to complete:	MEAN=	MEAN=	
a - in class writing assignments (other than English classes).	3.26	1.44	-1.82
b - out of class writing assignment(s) (other than English classes) of at least 10 pages	3.02	1.76	-1.26
c - oral presentation(s) (other than communication classes).	3.32	2.65	-0.67
d - group project(s)/activities.	3.96	3.98	0.02
e - problems requiring quantitative (mathematical) skills (other than math classes systems).	2.54	7.00	4.46
f - activities requiring knowledge of other cultures (other than foreign language classes).	3.99	5.33	1.35
g - complete activities where you applied knowledge of gender issues	2.56	0.35	-2.22
h - scientific methodology.	2.34	0.28	-2.06
i - scientific methodology.	2.39	4.78	2.39

45. How would you rate the overall quality of YOUR education at UCCS in the following areas?			
ORAL COMMUNICATION (e.g., public speaking, small groups, one-on-one)	N=1038	N=59	
1- Very Poor	0.50%	3.40%	2.90
2- Poor	1.80%	8.50%	6.70
3- Fair	20.50%	30.50%	10.00
4- Good	53.70%	40.70%	-13.00
5- Excellent	23.50%	16.90%	-6.60
MEAN=	3.98	3.59	-0.39

QUANTITATIVE SKILLS (e.g., math, statistics)			
	N=1027	N=58	
1- Very Poor	0.40%	1.70%	1.30
2- Poor	4.70%	1.70%	-3.00
3- Fair	20.50%	1.70%	-18.80
4- Good	53.70%	58.60%	4.90
5- Excellent	23.50%	36.20%	12.70
MEAN=	3.81	4.26	45.00
SCIENTIFIC REASONING (e.g., scientific reasoning and methods)			
	N=1025	N=59	
1- Very Poor	0.40%	3.40%	3.00
2- Poor	4.00%	1.70%	-2.30
3- Fair	4.70%	13.60%	8.90
4- Good	46.50%	44.10%	-2.40
5- Excellent	19.90%	37.30%	17.40
MEAN=	3.82	4.10	0.28
QUALITATIVE SKILLS (e.g., personal analysis, perception, intuition)			
	N=1037	N=58	
1- Very Poor	0.30%	3.40%	3.10
2- Poor	1.40%	5.20%	3.80
3- Fair	15.80%	19.00%	3.20
4- Good	50.30%	46.60%	-3.70
5- Excellent	32.10%	25.90%	-6.20
MEAN=	4.13	3.86	-0.27
ANALYTICAL REASONING (e.g., logic)			
	N=1033	N=59	
1- Very Poor	0.90%	3.40%	2.50
2- Poor	5.50%	0.00%	-5.50
3- Fair	27.60%	18.60%	-9.00
4- Good	44.40%	40.70%	-3.70
5- Excellent	21.60%	37.30%	15.70
MEAN=	3.80	4.08	0.28
GRAPHIC COMMUNICATION (e.g., using charts, graphs)			
	N=1037	N=58	
1- Very Poor	0.30%	3.40%	3.10
2- Poor	2.40%	10.20%	7.80
3- Fair	18.70%	35.60%	16.90
4- Good	45.90%	37.30%	-8.60
5- Excellent	32.70%	13.60%	-19.10
MEAN=	4.08	4.26	0.18
READING SKILLS			
	N=1038	N=59	
1- Very Poor	0.30%	3.40%	3.10
2- Poor	1.90%	10.20%	8.30
3- Fair	16.20%	35.60%	19.40
4- Good	45.30%	37.30%	-8.00
5- Excellent	36.30%	13.60%	-22.70
MEAN=	4.15	3.47	-0.68
WRITING SKILLS			
	N=1038	N=59	
1- Very Poor	0.40%	1.70%	1.30
2- Poor	1.50%	10.20%	8.70
3- Fair	11.80%	22.00%	10.20
4- Good	47.20%	49.20%	2.00
5- Excellent	39.00%	16.90%	-22.10
MEAN=	4.23	3.69	-0.54
PROBLEM SOLVING SKILLS (e.g., critical thinking)			
	N=1038	N=59	
1- Very Poor	0.30%	1.70%	1.40
2- Poor	0.70%	1.70%	1.00
3- Fair	9.70%	8.50%	-1.20
4- Good	46.80%	33.90%	-12.90
5- Excellent	42.50%	54.20%	11.70
MEAN=	4.31	4.37	0.06
WORKING WITH OTHERS (e.g., teams, groups, etc.)			
	N=1041	N=59	
1- Very Poor	0.60%	1.70%	1.10
2- Poor	2.80%	6.80%	4.00
3- Fair	13.60%	13.60%	0.00
4- Good	39.10%	35.60%	-3.50
5- Excellent	43.90%	42.40%	-1.50
MEAN=	4.23	4.10	-0.13

INFORMATION GATHERING SKILLS (e.g. library, internet, etc.)		N=1038	N=59	
1- Very Poor		0.60%	5.10%	4.50
2- Poor		2.70%	10.20%	7.50
3- Fair		16.40%	22.00%	5.60
4- Good		41.60%	35.60%	-6.00
5- Excellent		38.70%	27.10%	-11.60
	MEAN=	4.15	3.69	-0.46
MOTIVATION		N=1039	N=59	
1- Very Poor		1.30%	5.10%	3.80
2- Poor		4.80%	11.90%	7.10
3- Fair		20.40%	22.00%	1.60
4- Good		45.70%	42.40%	-3.30
5- Excellent		27.80%	18.60%	-9.20
	MEAN=	3.94	3.58	-0.36
SELF-DISCIPLINE		N=1038	N=58	
1- Very Poor		1.10%	5.20%	4.10
2- Poor		2.60%	8.60%	6.00
3- Fair		17.20%	17.20%	0.00
4- Good		46.00%	34.50%	-11.50
5- Excellent		33.10%	34.50%	1.40
	MEAN=	4.08	3.84	-0.24
MULTI-CULTURAL AWARENESS (e.g., sensitivity to others unlike you)		N=1032	N=57	
1- Very Poor		1.60%	14.00%	12.40
2- Poor		5.10%	15.80%	10.70
3- Fair		21.60%	29.80%	8.20
4- Good		39.80%	29.80%	-10.00
5- Excellent		31.80%	10.50%	-21.30
	MEAN=	3.95	3.07	-0.88
UNDERSTANDING & SYNTHESIZING HISTORICAL EVENTS (e.g., understanding of today's world in light of the past)		N=1037	N=59	
1- Very Poor		1.70%	15.30%	13.60
2- Poor		4.80%	20.30%	15.50
3- Fair		28.60%	39.00%	10.40
4- Good		40.90%	22.00%	-18.90
5- Excellent		23.90%	3.40%	-20.50
	MEAN=	3.80	2.78	-1.02
PRIMARY COLLEGE OF ACADEMIC WORK		N=1036	N=58	
1- Very Poor		0.30%	3.40%	3.10
2- Poor		0.90%	1.70%	0.80
3- Fair		11.40%	13.80%	2.40
4- Good		54.50%	58.60%	4.10
5- Excellent		32.90%	22.40%	-10.50
	MEAN=	4.19	3.95	-0.24
OVERALL INSTRUCTION		N=1037	N=59	
1- Very Poor		0.40%	1.70%	1.30
2- Poor		1.20%	5.10%	3.90
3- Fair		9.40%	16.90%	7.50
4- Good		57.50%	52.50%	-5.00
5- Excellent		31.60%	23.70%	-7.90
	MEAN=	4.19	3.92	-0.27

46. For the following items, please rate your personal development gain that resulted from your attendance at UCCS. *

Problem-solving ability		N=1041	N=58	
1 - No gain		2.00%	3.40%	1.40
2 -		5.60%	8.60%	3.00
3 -		23.20%	13.80%	-9.40
4 -		45.70%	39.70%	-6.00
5 - High gain		23.50%	34.50%	11.00
	MEAN=	3.83	3.93	0.10
Skill in written expression		N=1041	N=58	
1 - No gain		2.20%	13.80%	11.60
2 -		5.50%	13.80%	8.30
3 -		18.00%	25.90%	7.90
4 -		41.30%	36.20%	-5.10
5 - High gain		33.00%	10.30%	-22.70
	MEAN=	3.98	3.16	-0.82

Skill in oral expression	N=1039	N=58	
1 - No gain	2.00%	5.20%	3.20
2 -	5.50%	24.10%	18.60
3 -	21.90%	17.20%	-4.70
4 -	40.80%	34.50%	-6.30
5 - High gain	29.70%	19.00%	-10.70
MEAN=	3.91	3.38	-0.53
Self-understanding	N=1035	N=58	
1 - No gain	3.40%	8.60%	5.20
2 -	7.00%	15.50%	8.50
3 -	18.60%	20.70%	2.10
4 -	40.60%	37.90%	-2.70
5 - High gain	30.50%	17.20%	-13.30
MEAN=	3.88	3.40	-0.48
Ability to manage emotions appropriately	N=1040	N=58	
1 - No gain	10.20%	25.90%	15.70
2 -	11.20%	27.60%	16.40
3 -	24.40%	15.50%	-8.90
4 -	35.00%	24.10%	-10.90
5 - High gain	19.20%	6.90%	-12.30
MEAN=	3.42	2.59	-0.83
Ability to make close friends	N=1036	N=57	
1 - No gain	12.90%	26.30%	13.40
2 -	16.60%	19.30%	2.70
3 -	25.70%	17.50%	-8.20
4 -	28.00%	28.10%	0.10
5 - High gain	16.80%	8.80%	-8.00
MEAN=	3.19	2.74	-0.45
Appreciation for persons of other races and ethnic backgrounds	N=1037	N=57	
1 - No gain	8.90%	26.30%	17.40
2 -	9.90%	22.80%	12.90
3 -	27.10%	22.80%	-4.30
4 -	30.80%	12.30%	-18.50
5 - High gain	23.30%	15.80%	-7.50
MEAN=	3.50	2.68	-0.82
Ability to relate to people	N=1039	N=58	
1 - No gain	5.40%	20.70%	15.30
2 -	9.90%	15.50%	5.60
3 -	24.10%	32.80%	8.70
4 -	38.50%	24.10%	-14.40
5 - High gain	22.10%	6.90%	-15.20
MEAN=	3.62	2.81	-0.81
Knowledge of social/domestic issues	N=1036	N=58	
1 - No gain	4.50%	25.90%	21.40
2 -	10.00%	29.30%	19.30
3 -	26.40%	27.60%	1.20
4 -	35.10%	13.80%	-21.30
5 - High gain	23.80%	3.40%	-20.40
MEAN=	3.64	2.40	-1.24
Knowledge of international relations	N=1037	N=58	
1 - No gain	6.00%	36.20%	30.20
2 -	12.80%	19.00%	6.20
3 -	28.10%	29.30%	1.20
4 -	33.30%	10.30%	-23.00
5 - High gain	19.90%	5.20%	-14.70
MEAN=	3.48	2.29	-1.19
Ability to make ethical decisions	N=1037	N=58	
1 - No gain	7.50%	17.20%	9.70
2 -	8.50%	20.70%	12.20
3 -	20.40%	24.10%	3.70
4 -	37.70%	25.90%	-11.80
5 - High gain	25.80%	12.10%	-13.70
MEAN=	3.66	2.95	-0.71
Appreciation for the arts	N=1039	N=58	
1 - No gain	11.80%	41.40%	29.60

2 -	16.20%	25.90%	9.70
3 -	28.10%	20.70%	-7.40
4 -	27.20%	10.30%	-16.90
5 - High gain	16.70%	1.70%	-15.00
MEAN=	3.21	2.05	-1.16
Appreciation for literature			
	N=1040	N=58	
1 - No gain	11.80%	48.30%	36.50
2 -	15.30%	20.70%	5.40
3 -	28.00%	19.00%	-9.00
4 -	26.80%	12.10%	-14.70
5 - High gain	18.10%	-	-18.10
MEAN=	3.24	1.95	-1.29
Appreciation of the humanities			
	N=1039	N=58	
1 - No gain	11.70%	41.40%	29.70
2 -	16.50%	27.60%	11.10
3 -	27.50%	17.20%	-10.30
4 -	28.50%	13.80%	-14.70
5 - High gain	15.80%	-	-15.80
MEAN=	3.20	2.03	-1.17
Skills in gathering information			
	N=1038	N=58	
1 - No gain	1.90%	3.40%	1.50
2 -	5.20%	12.10%	6.90
3 -	17.80%	22.40%	4.60
4 -	42.00%	37.90%	-4.10
5 - High gain	33.00%	24.10%	-8.90
MEAN=	3.99	3.67	-0.32
Technical knowledge			
	N=1039	N=58	
1 - No gain	2.90%	0.00%	-2.90
2 -	8.40%	5.20%	-3.20
3 -	20.90%	13.80%	-7.10
4 -	40.10%	27.60%	-12.50
5 - High gain	27.70%	53.40%	25.70
MEAN=	3.81	4.29	0.48
Scholarly knowledge			
	N=1038	N=57	
1 - No gain	1.50%	5.30%	3.80
2 -	3.80%	10.50%	6.70
3 -	16.60%	21.10%	4.50
4 -	43.40%	36.80%	-6.60
5 - High gain	34.80%	26.30%	-8.50
MEAN=	4.06	3.68	-0.38
<i>*Items modified in 2007(Ranking of "6 - Very High Gain" omitted)</i>			
47. In your opinion, what were the advantages of going to UCCS?			
	N=2623	N=145	
Location	16.66%	15.86%	-0.80
Faculty	13.99%	12.41%	-1.58
Small class size	10.41%	14.48%	4.07
Other	7.74%	10.34%	2.60
Cost	7.43%	8.97%	1.53
Small school/atmosphere	5.26%	2.75%	-2.51
Good equipment, facilities, resources	4.73%	6.20%	1.47
Good departmental programs	4.50%	4.82%	0.32
Personable/small student: teacher ratio	2.97%	4.13%	1.16
Quality education	2.59%	3.44%	0.85
Class hours/schedule	2.59%	0.69%	-1.90
Availability of faculty	1.87%	3.44%	1.57
Accredited	1.83%	0.00%	-1.83
Beautiful campus	1.49%	0.70%	-0.79
Good reputation	1.45%	-	-1.45
Friendly atmosphere	1.37%	1.38%	0.01
Good career placement, guidance	1.33%	2.06%	0.73
Convenient	1.22%	-	-1.22
Diverse course offerings	1.22%	0.70%	-0.52
Able to get a degree	1.14%	-	-1.14
Good customer, student services	1.11%	0.70%	-0.41
Curriculum	0.99%	2.75%	1.76
High academic standards	0.84%	0.70%	-0.14
Had major I wanted	0.84%	-	-0.84
Diversity among students	0.72%	-	-0.72
Diversity on campus	0.65%	0.70%	0.05
Dorms	0.46%	0.70%	0.24
Well-rounded education	0.38%	-	-0.38
Orientation to non-traditional students	0.30%	-	-0.30
Good academic advising	0.30%	-	-0.30
Financial aid	0.30%	-	-0.30
Classes taught by PhD's, not TA's	0.30%	-	-0.30
Good cohesiveness, communication	0.27%	0.70%	0.43
Older, mature student body	0.23%	-	-0.23
Diversity among instructors	0.15%	-	-0.15
Night classes	0.11%	0.70%	0.59
Sports, near OTC	0.11%	-	-0.11
Part of CU system, affiliation w/ Boulder	0.11%	0.70%	0.59

48. In your opinion, what were the disadvantages of going to UCCS?	N=2104	N=113	
Other	18.82%	12.39%	-6.43
Parking	13.97%	10.62%	-3.35
Little campus life/social life	6.51%	7.96%	1.45
Class hours/schedule	6.46%	7.96%	1.50
Out-dated equipment, lack of technology	2.18%	5.30%	3.12
High fees, costs	7.13%	4.42%	-2.71
Need wider selection of courses	2.90%	4.42%	1.52
Classes taught by TA's, not PhD's	0.52%	4.42%	3.90
Faculty	4.80%	3.53%	-1.27
Department/Program disorganized	2.19%	3.53%	1.34
Inadequate library resources	1.76%	3.53%	1.77
Lack of funding for departments/school	0.86%	3.53%	2.68
No involvement with community	0.90%	2.70%	1.80
School lacks a big name, not well-known	0.90%	2.65%	1.75
Construction	1.09%	1.80%	0.71
Not enough night classes	0.90%	1.80%	0.90
Curriculum	0.90%	1.80%	0.90
Lack of diversity among instructors	0.33%	1.80%	1.47
School is too small	2.47%	1.76%	-0.71
Location	2.09%	1.76%	-0.33
Poor academic advising	1.62%	1.76%	0.15
Student too old	0.38%	0.90%	0.52
Overshadowed by Boulder	0.24%	0.90%	0.66
Lack of diversity among students	0.24%	0.90%	0.66
Lack of sports	2.04%	0.88%	-1.16
Need more majors	2.00%	0.88%	-1.12
Lack of diversity on campus	1.66%	0.88%	-0.78
Lacking college atmosphere	1.62%	0.88%	-0.74
Too many unnecessary requirements	1.43%	0.88%	-0.55
No cohesiveness/communication	1.09%	0.88%	-0.21
Poor student/customer services	0.86%	0.88%	0.03
Unfriendly, uncaring atmosphere	0.48%	0.88%	0.41
Lack of internships, practical/work experience	1.14%	0.80%	-0.34
Lack of financial aid	1.47%	-	-1.47
Lack of school spirit	0.90%	-	-0.90
Availability of Faculty	0.67%	-	-0.67
Growing too fast, overcrowded	0.57%	-	-0.57
Transfer of credits	0.52%	-	-0.52
Need more graduate programs	0.42%	-	-0.42
Classes too big	0.38%	-	-0.38
Students too young	0.33%	-	-0.33
Conservative attitude	0.33%	-	-0.33
Classes too small	0.24%	-	-0.24
Poor job placement, career guidance	0.24%	-	-0.24
Dorms	0.19%	-	-0.19
Liberal attitude	0.14%	-	-0.14
Use of student funds	0.14%	-	-0.14
Group projects	0.10%	-	-0.10
Staff	0.10%	-	-0.10
Bureaucracy	0.05%	-	-0.05

49. What advice would you give a first-year student who just enrolled at UCCS?	N=885	N=47	
Other	11.53%	27.70%	16.18
Make friends / socialize / get involved	14.80%	19.10%	4.30
Study	7.34%	17.00%	9.66
Go to class / pay attention	5.08%	6.40%	1.32
Get to know professors	9.83%	4.30%	-5.53
Manage time / stay prepared	8.36%	4.30%	-4.06
Set goals / go for it / dedication	8.14%	4.30%	-3.84
Advisors	7.00%	4.30%	-2.70
Use resources (library, etc)	5.31%	4.30%	-1.01
Have fun	3.27%	2.10%	-1.17
Take gen ed courses early	3.16%	2.10%	-1.06
Talk to others before making a decision	2.60%	2.10%	-0.50
Don't take too many courses at once	1.47%	2.10%	0.63
Explore degree options	4.97%	-	-4.97
Live on campus	2.94%	-	-2.94
Transportation	1.81%	-	-1.81
Advocate for yourself	1.58%	-	-1.58
Work schedule	0.23%	-	-0.23
Do not live on campus	0.11%	-	-0.11
Schedule things	0.11%	-	-0.11

50. What are your plans immediately following graduation?	N=1019	N=59	
Seek employment	34.80%	33.90%	-0.90
Both attend graduate school and seek or continue employment	29.50%	28.80%	-0.70
Continue current employment	14.20%	25.40%	11.20
Attend graduate school	13.60%	10.20%	-3.40
Take time off	2.70%	1.70%	-1.00
Other	5.00%	-	-5.00

51. Have you applied to an advanced degree (beyond bachelor's) or certificate program?	N=1034	N=58	
No	88.80%	91.40%	2.60
Yes, full-time	10.10%	8.60%	-1.50
Yes, part-time	1.20%	-	-1.20

51a. If yes, what is the program in which you will be enrolled and at what university?

Program:	N=139	N=6	
Computer Science - MS	1.40%	33.30%	31.90
Electrical Engineering - MS	0.70%	16.70%	16.00
Engineering - MS	0.70%	16.70%	16.00
Other	20.90%	16.70%	-4.20
Not offered at UCCS	28.80%	16.70%	-12.10
Applied Mathematics	1.40%	-	-1.40
Business - MBA	3.60%	-	-3.60
Communication - MA	1.40%	-	-1.40
Counseling and Human Services	5.80%	-	-5.80
Public Administration - MPA	1.40%	-	-1.40
History - MA	1.40%	-	-1.40
Nursing - MSN	2.90%	-	-2.90
Psychology - MA	6.50%	-	-6.50
Sociology - MA	2.90%	-	-2.90
Teacher Licensure/Special Education	18.70%	-	-18.70
Applied Geography - MA	0.70%	-	-0.70
Not Sure	0.70%	-	-0.70

University:	N=102	N=5	
UCCS	52.00%	80.00%	28.00
Other	24.50%	20.00%	-4.50
CU-Denver	7.80%	-	-7.80
Regis	4.90%	-	-4.90
CU-Boulder	3.90%	-	-3.90
PPCC	2.90%	-	-2.90
CC (Colorado College)	1.00%	-	-1.00
Health Sciences Center	1.00%	-	-1.00
UNC (University of Northern Colorado)	1.00%	-	-1.00
CSU	1.00%	-	-1.00
Metro State	0.00%	-	0.00

51b. If no, do you plan to pursue an advanced degree in the near future?	N=918	N=55	
Yes	71.50%	70.90%	-0.60
No	28.50%	29.10%	0.60

52. What is your current employment status?	N=876	N=44	
Part-time (less than 35 hours)	50.60%	61.40%	10.80
Full-time (35 or more hours)	24.90%	31.80%	6.90
Unemployed, but seeking employment	12.20%	4.50%	-7.70
Unemployed, but not seeking employment	12.30%	2.30%	-10.00

53. Is your paid employment related to your field of study?*	N=799	N=56	
Yes	23.50%	51.80%	28.30
No	52.10%	28.60%	-23.50
Somewhat	24.40%	19.60%	-4.80

*Question and responses modified in 2007

54. If you are not employed, what is your current source of income?	N=243	N=3	
Loans/Grants	16.00%	66.66%	50.66
Parents/Family	22.22%	33.33%	11.11
Spouse	33.74%	-	-33.74
Savings	13.99%	-	-13.99
Other	8.64%	-	-8.64
Military	2.88%	-	-2.88
Retirement	2.47%	-	-2.47

55. Your gender is:	N=1042	N=59	
Male	34.20%	84.70%	50.50
Female	65.80%	16.30%	-49.50
56. Your primary ethnic group is:	N=1029	N=57	
White/Anglo/Caucasian	79.50%	78.90%	-0.60
Hispanic/Chicano(a)/Latino(a)	7.40%	14.00%	6.60
Asian American, Asian, or Pacific Islander	3.90%	5.30%	1.40
African American	3.60%	1.80%	-1.80
Native American/American Indian/Aleut	0.70%	-	-0.70
Multi-ethnic	3.60%	-	-3.60
Other	1.40%	-	-1.40
57. What is your primary country of citizenship?	N=1040	N=59	
USA	97.20%	94.90%	-2.30
Germany	0.60%	-	-0.60
Other	1.63%	5.08%	3.45
58. Your year of birth is:	MEAN= 1980.36	1980.41	0.05
59. While attending UCCS, were you a member of the Armed Forces?	N=877	N=44	
No	91.40%	93.20%	1.80
Yes	2.60%	6.80%	4.20
No, but my spouse was/is	5.90%	-	-5.90
60. The highest education level completed by your mother was:	N=1037	N=59	
High school graduate	22.20%	28.80%	6.60
Completed college (4 year degree)	20.00%	22.00%	2.00
Junior high	5.70%	15.30%	9.60
Some college	20.50%	13.60%	-6.90
Some high school	6.90%	8.50%	1.60
Graduate or Professional school	11.10%	6.80%	-4.30
Vocational/technical/business (beyond high school)	11.10%	5.10%	-6.00
Grade school	2.50%	-	-2.50
61. The highest education level completed by your father was:	N=1023	N=59	
Some college	19.50%	20.30%	0.80
Graduate or Professional school	18.20%	18.60%	0.40
High school graduate	17.10%	13.60%	-3.50
Vocational/technical/business (beyond high school)	8.20%	13.60%	5.40
Completed college (4 year degree)	21.60%	13.60%	-8.00
Junior high	6.00%	10.20%	4.20
Grade school	4.40%	5.10%	0.70
Some high school	5.10%	5.10%	0.00
62. Your current marital status is:	N=1043	N=59	
Single, never married	68.80%	74.60%	5.80
Married	24.60%	23.70%	-0.90
Divorced	3.90%	1.70%	-2.20
Separated	1.00%	-	-1.00
Other	1.60%	-	-1.60
63. Are you financially responsible for any other members of your family?	N=876	N=44	
Yes	19.40%	31.80%	12.40
No	80.60%	68.20%	-12.40

*All Data from the Graduating Senior Survey are self-reported by students prior to degree audit appointment.

University of Colorado at Colorado Springs
 2007 Graduating Seniors Survey Report
 For Letters, Arts and Sciences Summer 2006 through Spring 2007
 Comparison of University totals to the College of Letters, Arts, and Sciences

	2007 GRADS SENIORS N=1046	2007 LAS SENIORS N=654	DIFFERENCE
SECTION A: EDUCATION AT UCCS			
1. What semester and year did you start work toward a degree program at UCCS?			
Fall	N=1007 73.90%	N=624 73.70%	-0.20
Spring	19.90%	20.70%	0.80
Summer	6.30%	5.60%	-0.70
2006	N=1013 2.70%	N=630 2.50%	-0.20
2005	18.20%	20.30%	2.10
2004	20.70%	20.80%	0.10
2003	30.20%	28.30%	-1.90
2002	16.40%	15.20%	-1.20
2001	4.80%	5.40%	0.60
2000	2.30%	2.70%	0.40
1999	1.50%	1.70%	0.20
1998 and before	3.26%	3.01%	-0.25
2. What was your initial student level?			
Transfer	N=1038 58.60%	N=649 57.80%	-0.80
Freshman	39.70%	40.80%	1.10
Unclassified	1.70%	1.40%	-0.30
3a. What type of college did you attend prior to enrolling at UCCS?			
2-year Public College	N=694 40.48%	N=425 43.06%	2.58
2-year Private College	11.81%	12.00%	0.19
4-year Public College	34.29%	33.88%	-0.41
4-year Private College	13.40%	11.06%	-2.34
3b. How many hours of college credit did you transfer to UCCS?			
MEAN=	N=512 52.44	N=321 49.79	-2.65
4. What was your initial student tuition classification?			
1 - Resident	N=1040 86.80%	N=651 87.60%	0.80
2 - Non-resident	13.20%	12.40%	-0.80
5. What was your primary purpose in obtaining a degree?			
To become better qualified for future employment.	N=973 52.30%	N=603 49.80%	-2.50
To prepare for a graduate degree.	12.70%	17.20%	4.50
Personal fulfillment	11.10%	10.60%	-0.50
To discover what type of occupation I desire.	6.20%	7.50%	1.30
To prepare for changing my occupation.	6.00%	4.50%	-1.50
To obtain a general education.	5.00%	5.00%	0.00
To qualify for advancement in my field of employment.	2.70%	1.30%	-1.40
To satisfy my parents' desires.	1.40%	1.80%	0.40
To become better qualified for my present employment.	1.40%	0.80%	-0.60
Other	1.10%	1.50%	0.40
6. On average, how many hours per week do you currently spend in paid employment?			
None	N=866 12.70%	N=548 11.50%	-1.20
1-10 hours	11.40%	11.30%	-0.10
11-20 hours	22.30%	23.40%	1.10
21-30 hours	28.30%	28.50%	0.20
31-40 hours	20.20%	21.20%	1.00
41 or more hours	5.00%	4.20%	-0.80
7. During your studies at UCCS, what was your course load during most semesters?			
Full-time (12 or more hours a semester)	N=1037 91.90%	N=648 92.30%	0.40
Part-time (less than 12 hours a semester)	8.10%	7.70%	-0.40
8. When will you graduate from UCCS?			
Spring (2007)	N=1042 68.90%	N=650 73.20%	4.30
Fall (2006)	23.40%	21.40%	-2.00
Summer (2006)	7.70%	5.40%	-2.30

9. Which degree will you receive at the time of the above graduation?	N=1043	N=662	
Bachelor of Arts	61.10%	96.07%	34.97
Bachelor of Science	38.90%	3.92%	-34.98
10. In what major(s) will you receive your degree from UCCS?	N=1117	N=703	
Psychology	8.77%	13.94%	5.17
Communication	8.42%	13.37%	4.96
Biology	6.89%	10.95%	4.06
English	6.08%	9.67%	3.59
Sociology	5.64%	8.96%	3.32
History	5.64%	8.96%	3.32
Geography & Environmental Studies	4.47%	7.11%	2.64
Political Science	3.04%	4.84%	1.80
Chemistry (BA or BS)	2.60%	4.13%	1.53
Philosophy	2.06%	3.27%	1.21
Mathematics	1.96%	3.13%	1.17
Visual and Performing Arts	1.70%	2.70%	1.00
Spanish	1.70%	2.70%	1.00
Anthropology	1.52%	2.40%	0.88
Economics	1.52%	2.40%	0.88
Physics	0.36%	0.57%	0.21
Art History	0.27%	0.43%	0.16
Accounting	4.56%	0.14%	-4.42
Pre-professional	0.08%	0.14%	0.06
Distributed Studies - Other	0.08%	0.10%	0.02
12. In which school/college are you enrolled as an undergraduate at UCCS?*	N=1051	N=662	
Letters, Arts and Sciences	62.60%	99.39%	36.79
Business	21.88%	0.60%	-21.28
Engineering	5.61%		-5.61
Beth-El	9.89%		-9.89
<i>*Includes those who may have a second major in other colleges.</i>			
13. Have you changed colleges during your studies at UCCS?	N=1042	N=653	
1 - Yes	17.40%	15.30%	-2.10
2 - No	82.60%	84.70%	2.10
14. What is your current cumulative grade point average?	N=972	N=608	
MEAN=	3.23	3.22	-0.01
15. During your studies at UCCS, did you participate in any of the following:			
Accelerated Programs	N=804	N=511	
1 - Yes	7.80%	6.70%	-1.10
2 - No	92.20%	93.30%	1.10
Work-study	N=813	N=521	
1 - Yes	13.00%	14.80%	1.80
2 - No	87.00%	85.20%	-1.80
Distance Learning	N=813	N=521	
1 - Yes	10.90%	11.90%	1.00
2 - No	89.10%	88.10%	-1.00
Double Major	N=809	N=518	
1 - Yes	8.50%	9.50%	1.00
2 - No	91.50%	90.50%	-1.00
Independent Study	N=825	N=531	
1 - Yes	19.90%	22.80%	2.90
2 - No	80.10%	77.20%	-2.90
Internship	N=819	N=519	
1 - Yes	4.20%	15.20%	11.00
2 - No	95.80%	84.80%	-11.00
Study Abroad	N=807	N=517	
1 - Yes	4.20%	5.20%	1.00
2 - No	95.80%	94.80%	-1.00
Teacher Certificate Program	N=807	N=519	
1 - Yes	6.30%	9.40%	3.10
2 - No	93.70%	90.60%	-3.10

First-year Experiences (Freshmen Seminar)	N=817	N=523	
1 - Yes	25.10%	26.00%	0.90
2 - No	74.90%	74.00%	-0.90
Service Learning	N=803	N=517	
1 - Yes	4.60%	5.00%	0.40
2 - No	95.40%	95.00%	-0.40
Senior Capstone	N=797	N=509	
1 - Yes	7.90%	5.30%	-2.60
2 - No	92.10%	94.70%	2.60
Undergraduate Research/Creative Projects	N=811	N=522	
1 - Yes	19.10%	19.50%	0.40
2 - No	80.90%	80.50%	-0.40
Learning Communities	N=801	N=515	
1 - Yes	4.20%	3.50%	-0.70
2 - No	95.80%	96.50%	0.70
Cooperative Education or Practica	N=801	N=514	
1 - Yes	4.00%	3.50%	-0.50
2 - No	96.00%	96.50%	0.50
16. Did you use the services of the UCCS Excel Centers?	N=188	N=547	
1 - Yes	74.00%	75.30%	1.30
2 - No	26.00%	24.70%	-1.30
16a. If Yes, which Excel Centers did you use?	N=1308	N=852	
Writing Center	32.64%	33.33%	0.69
Science and Learning Center	21.33%	21.24%	-0.09
Oral Communication Center	18.96%	19.00%	0.04
Mathematics Center	18.80%	16.90%	-1.90
Language and Culture Center	8.26%	9.50%	1.24
16b. Overall, how helpful was your experience(s) with the Excel Centers? <i>(Does not include "1 - Does not apply" responses)</i>			
Mathematics Center:	N=247	N=141	
5 - Extremely Helpful	31.42%	27.65%	-3.77
4 - Very Helpful	37.95%	36.10%	-1.85
3 - Somewhat Helpful	26.12%	31.20%	5.08
2 - Not at all Helpful	4.49%	4.96%	0.47
MEAN=	3.93	3.87	-0.06
Oral Communication Center:	N=251	N=162	
5 - Extremely Helpful	19.52%	18.50%	-1.02
4 - Very Helpful	39.04%	37.03%	-2.01
3 - Somewhat Helpful	35.85%	39.50%	3.65
2 - Not at all Helpful	5.57%	4.93%	-0.64
MEAN=	3.72	3.69	-0.03
Writing Center:	N=429	N=284	
5 - Extremely Helpful	28.90%	30.28%	1.38
4 - Very Helpful	42.19%	43.60%	1.41
3 - Somewhat Helpful	24.70%	22.18%	-2.52
2 - Not at all Helpful	4.19%	3.87%	-0.32
MEAN=	3.95	4.00	0.05
Science and Learning Center	N=283	N=182	
5 - Extremely Helpful	33.21%	31.30%	-1.91
4 - Very Helpful	42.40%	42.80%	0.40
3 - Somewhat Helpful	22.26%	23.62%	1.36
2 - Not at all Helpful	2.12%	2.19%	0.07
MEAN=	4.06	4.03	-0.03
Language and Culture Center	N=107	N=79	
5 - Extremely Helpful	32.71%	31.64%	-1.07
4 - Very Helpful	27.10%	29.10%	2.00
3 - Somewhat Helpful	37.38%	36.70%	-0.68
2 - Not at all Helpful	2.80%	2.53%	-0.27
MEAN=	3.89	3.89	-

17a. How would you evaluate the advising you received in your major program of study?	N=1021	N=633	
1- Very Poor	1.00%	1.10%	0.10
2- Poor	5.70%	5.50%	-0.20
3- Fair	21.00%	22.00%	1.00
4- Good	40.50%	44.40%	3.90
5- Excellent	31.90%	27.00%	-4.90

17b. How would you evaluate the advising you received from the Student Success Center?	N=1004	N=631	
1- Very Poor	1.00%	1.10%	0.10
2- Poor	5.40%	5.90%	0.50
3- Fair	23.20%	22.20%	-1.00
4- Good	43.10%	45.20%	2.10
5- Excellent	27.30%	25.70%	-1.60

Please circle the number that reflects your opinion on the following items:

18. My studies at UCCS enhanced my ability to get a job.	N=1034	N=646	
1 - Strongly Disagree	0.30%	0.30%	-
2 - Disagree	1.00%	1.10%	0.10
3 - Slightly Disagree	2.60%	3.60%	1.00
4 - Slightly Agree	13.20%	15.50%	2.30
5 - Agree	49.60%	51.50%	1.90
6 - Strongly Agree	33.40%	28.00%	-5.40
MEAN=	5.11	5.01	-0.10

19. I am pleased with my choice of degree program.	N=1041	N=649	
1 - Strongly Disagree	0.40%	0.30%	-0.10
2 - Disagree	1.10%	0.90%	-0.20
3 - Slightly Disagree	2.70%	2.80%	0.10
4 - Slightly Agree	10.10%	11.40%	1.30
5 - Agree	37.10%	38.20%	1.10
6 - Strongly Agree	48.70%	46.40%	-2.30
MEAN=	5.29	5.25	-0.04

20. My studies at UCCS met the education goal I had in mind when I enrolled.	N=1041	N=650	
1 - Strongly Disagree	1.10%	0.60%	-0.50
2 - Disagree	1.80%	2.20%	0.40
3 - Slightly Disagree	3.80%	4.60%	0.80
4 - Slightly Agree	14.20%	15.70%	1.50
5 - Agree	46.50%	46.20%	-0.30
6 - Strongly Agree	32.60%	30.80%	-1.80
MEAN=	5.01	4.97	-0.04

21. My degree program provided me detailed understanding of my anticipated career.	N=1040	N=649	
1 - Strongly Disagree	1.20%	1.20%	
2 - Disagree	4.90%	6.20%	1.30
3 - Slightly Disagree	8.80%	11.20%	2.40
4 - Slightly Agree	28.40%	33.10%	4.70
5 - Agree	34.30%	32.00%	-2.30
6 - Strongly Agree	22.50%	16.20%	-6.30
MEAN=	4.57	4.37	-0.20

22. The education I received at UCCS helped me understand how diversity issues are interrelated in regional, national, and global relations	N=1037	N=650	
1 - Strongly Disagree	1.80%	1.20%	-0.60
2 - Disagree	3.00%	2.80%	-0.20
3 - Slightly Disagree	7.10%	6.90%	-0.20
4 - Slightly Agree	25.10%	24.50%	-0.60
5 - Agree	37.10%	37.20%	0.10
6 - Strongly Agree	25.80%	27.40%	1.60
MEAN=	4.70	4.76	0.06

23. The technical skills I learned at UCCS were complete and up-to-date.	N=1037	N=644	
1 - Strongly Disagree	0.60%	0.60%	
2 - Disagree	2.00%	2.50%	0.50
3 - Slightly Disagree	4.80%	4.30%	-0.50
4 - Slightly Agree	19.30%	20.80%	1.50
5 - Agree	50.60%	51.70%	1.10
6 - Strongly Agree	22.70%	20.00%	-2.70
MEAN=	4.85	4.81	-0.04

24. In general, UCCS faculty were available and willing to help me complete my program of study.	N=1040	N=649	
1 - Strongly Disagree	0.40%	0.50%	0.10
2 - Disagree	1.30%	1.40%	0.10
3 - Slightly Disagree	2.60%	2.60%	0.00
4 - Slightly Agree	10.90%	10.80%	-0.10
5 - Agree	44.00%	43.30%	-0.70
6 - Strongly Agree	40.80%	41.40%	0.60

	MEAN=	5.19	5.19	-
25. I would recommend my degree program to another student.	N=1041	N=651		
1 - Strongly Disagree	1.50%	1.70%	0.20	
2 - Disagree	1.30%	1.40%	0.10	
3 - Slightly Disagree	2.90%	3.20%	0.30	
4 - Slightly Agree	13.40%	13.70%	0.30	
5 - Agree	38.90%	37.00%	-1.90	
6 - Strongly Agree	41.90%	43.00%	1.10	
	MEAN=	5.12	5.12	-
26. UCCS provided me the assistance needed to succeed academically.	N=878	N=557		
1 - Strongly Disagree	0.30%	0.20%	-0.10	
2 - Disagree	0.50%	0.50%	-	
3 - Slightly Disagree	2.70%	3.10%	0.40	
4 - Slightly Agree	13.90%	13.80%	-0.10	
5 - Agree	50.10%	50.40%	0.30	
6 - Strongly Agree	32.50%	32.00%	-0.50	
	MEAN=	5.10	5.10	-
27. UCCS provided me with the skill and ability to deal with non-academic obligations (i.e. work, family).	N=875	N=555		
1 - Strongly Disagree	3.20%	3.20%		
2 - Disagree	5.80%	6.70%	0.90	
3 - Slightly Disagree	14.20%	14.40%	0.20	
4 - Slightly Agree	32.70%	32.30%	-0.40	
5 - Agree	31.20%	29.70%	-1.50	
6 - Strongly Agree	12.90%	13.70%	0.80	
	MEAN=	4.22	4.20	-2.00
28. UCCS provided support for my social interactions with other students.	N=868	N=549		
1 - Strongly Disagree	2.40%	2.70%	0.30	
2 - Disagree	4.80%	4.70%	-0.10	
3 - Slightly Disagree	14.70%	16.20%	1.50	
4 - Slightly Agree	35.00%	34.60%	-0.40	
5 - Agree	29.60%	27.50%	-2.10	
6 - Strongly Agree	13.40%	14.20%	0.80	
	MEAN=	4.25	4.22	-0.03
29. I learned a variety of new intellectual concepts during my university education	N=1043	N=651		
1 - Strongly Disagree	0.60%	0.50%	-0.10	
2 - Disagree	1.10%	0.60%	-0.50	
3 - Slightly Disagree	2.60%	3.10%	0.50	
4 - Slightly Agree	15.50%	15.10%	-0.40	
5 - Agree	44.30%	43.60%	-0.70	
6 - Strongly Agree	36.00%	37.20%	1.20	
	MEAN=	5.10	5.12	0.02
30. I learned the theoretical foundations of the academic disciplines I studied during my university education.	N=1039	N=649		
1 - Strongly Disagree	0.20%	0.20%		
2 - Disagree	1.00%	1.20%	0.20	
3 - Slightly Disagree	2.60%	2.50%	-0.10	
4 - Slightly Agree	16.00%	15.30%	-0.70	
5 - Agree	46.10%	46.80%	0.70	
6 - Strongly Agree	34.20%	34.10%	-0.10	
	MEAN=	5.09	5.10	1.00
31. UCCS prepared me well for my field of specialization.	N=1042	N=652		
1 - Strongly Disagree	1.20%	1.20%		
2 - Disagree	2.20%	2.90%	0.70	
3 - Slightly Disagree	6.40%	7.40%	1.00	
4 - Slightly Agree	24.90%	28.50%	3.60	
5 - Agree	41.50%	39.70%	-1.80	
6 - Strongly Agree	23.80%	20.20%	-3.60	
	MEAN=	4.74	4.63	-0.11
32. I would never recommend UCCS to a prospective student.	N=1041	N=650		
1 - Strongly Disagree	55.70%	56.00%	0.30	
2 - Disagree	30.10%	29.70%	-0.40	
3 - Slightly Disagree	7.30%	8.00%	0.70	
4 - Slightly Agree	3.10%	3.10%	0.00	
5 - Agree	2.20%	2.00%	-0.20	
6 - Strongly Agree	1.60%	1.20%	-0.40	
	MEAN=	1.71	1.69	-0.02

33. The education I received at UCCS contributed to my personal growth in helping me recognize my rights, responsibilities, and privileges as a citizen.	N=1041	N=651	
1 - Strongly Disagree	2.00%	1.50%	-0.50
2 - Disagree	3.70%	3.80%	0.10
3 - Slightly Disagree	8.20%	8.10%	-0.10
4 - Slightly Agree	28.40%	27.30%	-1.10
5 - Agree	36.60%	35.90%	-0.70
6 - Strongly Agree	21.10%	23.20%	2.10
MEAN=	4.57	4.62	0.05
34. I would send my child(ren) to UCCS.	N=1027	N=639	
1 - Strongly Disagree	2.80%	2.70%	-0.10
2 - Disagree	3.90%	4.10%	0.20
3 - Slightly Disagree	8.30%	8.50%	0.20
4 - Slightly Agree	21.40%	19.40%	-2.00
5 - Agree	39.30%	39.70%	0.40
6 - Strongly Agree	24.20%	25.70%	1.50
MEAN=	4.63	4.67	0.04
35. I sought formal advisement on a regular basis (at least once a semester).	N=1045	N=653	
1 - Strongly Disagree	9.60%	10.00%	0.40
2 - Disagree	13.90%	15.60%	1.70
3 - Slightly Disagree	14.30%	15.80%	1.50
4 - Slightly Agree	16.30%	15.90%	-0.40
5 - Agree	24.00%	22.70%	-1.30
6 - Strongly Agree	22.00%	20.10%	-1.90
MEAN=	3.97	3.86	-0.11
36. The faculty at UCCS used examples of diversity (different cultures, religions, races, people with disabilities, etc.) in their class material.	N=1036	N=646	
1 - Strongly Disagree	1.70%	1.40%	-0.30
2 - Disagree	3.20%	1.90%	-1.30
3 - Slightly Disagree	5.50%	4.50%	-1.00
4 - Slightly Agree	24.80%	22.90%	-1.90
5 - Agree	43.00%	43.70%	0.70
6 - Strongly Agree	21.80%	25.70%	3.90
MEAN=	4.69	4.83	0.14
37. Overall, I am satisfied with the education I received at UCCS.	N=1042	N=651	
1 - Strongly Disagree	0.20%	0.00%	-0.20
2 - Disagree	1.20%	0.90%	-0.30
3 - Slightly Disagree	1.70%	1.70%	0.00
4 - Slightly Agree	11.10%	11.70%	0.60
5 - Agree	52.80%	53.50%	0.70
6 - Strongly Agree	33.00%	32.30%	-0.70
MEAN=	5.14	5.14	0.00
38. How many hours per week do you spend in volunteer, charity, or other community activities that you are involved with as part of your education?	N=1042	N=651	
None	54.60%	55.10%	0.50
1-5	32.20%	32.90%	0.70
6-10	6.70%	6.30%	-0.40
11-15	2.70%	2.30%	-0.40
Over 15	3.70%	3.40%	-0.30
39. Approximately how many faculty members took an interest in your educational and career goals (other than for advising purposes) during your four years at UCCS?	N=1042	N=651	
1 - None	16.70%	18.70%	2.00
2 - One	23.10%	20.70%	-2.40
3 - Two or Three	46.00%	48.20%	2.20
4 - Four or More	14.20%	12.30%	-1.90
40. How often, either formally or informally, did you meet with faculty members outside of regular classroom hours?	N=1043	N=653	
1 - Never	8.30%	7.70%	-0.60
2 - Rarely (a few times during the school year)	38.80%	35.80%	-3.00
2 - Sometimes (a few times during a semester)	35.00%	36.30%	1.30
3 - Often (Monthly or more)	17.80%	20.20%	2.40
41. To what extent have you used electronic technologies (computer software, e-mail, internet, etc.), to complete class assignments?	N=1044	N=653	
1 - Never	0.10%	0.20%	0.10
2 - Rarely*	3.60%	4.10%	0.50
3 - Sometimes*	12.80%	16.40%	3.60
4 - Often*	83.40%	79.30%	-4.10

*Items changed in 2007

42. In retrospect, do you wish you had chosen a different program of study?	N=1033	N=645	
1 - Yes	13.20%	14.60%	1.40
2 - No	86.80%	85.40%	-1.40

42a. If yes, what degree program do you wish you had chosen?	N=125	N=87	
Other	22.40%	12.60%	-9.80
General Business	11.20%	14.90%	3.70
Not offered at UCCS	8.80%	6.89%	-1.91
Nursing	5.60%	2.29%	-3.31
Biology	4.80%	5.74%	0.94
Communication	4.80%	5.74%	0.94
Marketing	4.00%	4.59%	0.59
International Business	3.20%	3.44%	0.24
Pre-professional	3.20%	4.59%	1.39
Geography and Environmental Studies	3.20%	4.60%	1.40
Not sure	2.40%	3.44%	1.04
History	2.40%	1.15%	-1.25
Chemistry (BA or BS)	2.40%	3.44%	1.04
Health Care Services	2.40%	1.15%	-1.25
Sociology	2.40%	3.44%	1.04
Electrical Engineering	1.60%	1.15%	-0.45
Computer Science	1.60%	1.15%	-0.45
English	1.60%	1.15%	-0.45
Psychology	1.60%	1.15%	-0.45
Political Science	1.60%	2.29%	0.69
Education Licensure	1.60%	11.49%	9.89
Computer Engineering	1.60%	0.00%	-1.60
Visual Arts	0.80%	1.15%	0.35
Finance	0.80%	0.00%	-0.80
Information Systems	0.80%	0.00%	-0.80
Economics	0.80%	0.00%	-0.80
Philosophy	0.80%	0.00%	-0.80
Personnel/Human Resources Management	0.80%	1.15%	0.35
Art History	0.80%	1.15%	0.35
Accounting	-	-	-
Mathematics	-	-	-
Anthropology	-	-	-
Spanish	-	-	-
Dist. Studies - Justice/Public Administration	-	-	-
Dist. Studies - Other	-	-	-
Physics (BS)	-	-	-

43. How many courses (not hours) did you complete your last two full semesters (not including summer term) at UCCS?	N=924	N=573	
0-6	19.26%	14.66%	-4.61
7 or more	80.73%	85.34%	4.61
MEAN=	8.62	8.81	0.19

44. How many of these courses required you to complete:	MEAN=	MEAN=	
a - in class writing assignments (other than English classes).	3.26	3.33	0.07
b - out of class writing assignment(s) (other than English classes) of at least 10 pages	3.02	2.90	-0.12
c - oral presentation(s) (other than communication classes).	3.32	2.77	-0.55
d - group project(s)/activities.	3.96	3.41	-0.55
e - problems requiring quantitative (mathematical) skills (other than math classes)	2.54	1.56	-0.98
f - problems requiring knowledge of other cultures (other than foreign language classes).	3.99	3.43	-0.55
g - activities requiring knowledge of other cultures (other than foreign language classes).	2.56	2.83	0.27
h - complete activities where you applied knowledge of gender issues	2.34	2.56	0.22
i - scientific methodology.	2.39	2.29	-0.10

45. How would you rate the overall quality of YOUR education at UCCS in the following areas?			
ORAL COMMUNICATION (e.g., public speaking, small groups, one-on-one)	N=1038	N=649	
1- Very Poor	0.50%	0.30%	-0.20
2- Poor	1.80%	1.50%	-0.30
3- Fair	20.50%	23.60%	3.10
4- Good	53.70%	53.00%	-0.70
5- Excellent	23.50%	21.60%	-1.90
MEAN=	3.98	3.94	-0.04

QUANTITATIVE SKILLS (e.g., math, statistics)			
	N=1027	N=639	
1- Very Poor	0.40%	0.50%	0.10
2- Poor	4.70%	5.90%	1.20
3- Fair	20.50%	34.40%	13.90
4- Good	53.70%	42.90%	-10.80
5- Excellent	23.50%	16.30%	-7.20
MEAN=	3.81	3.69	-12.00
SCIENTIFIC REASONING (e.g., scientific reasoning and methods)			
	N=1025	N=641	
1- Very Poor	0.40%	0.30%	-0.10
2- Poor	4.00%	3.70%	-0.30
3- Fair	4.70%	28.70%	24.00
4- Good	46.50%	46.00%	-0.50
5- Excellent	19.90%	21.20%	1.30
MEAN=	3.82	3.84	0.02
QUALITATIVE SKILLS (e.g., personal analysis, perception, intuition)			
	N=1037	N=652	
1- Very Poor	0.30%	0.00%	-0.30
2- Poor	1.40%	1.50%	0.10
3- Fair	15.80%	18.40%	2.60
4- Good	50.30%	49.40%	-0.90
5- Excellent	32.10%	30.70%	-1.40
MEAN=	4.13	4.09	-0.04
ANALYTICAL REASONING (e.g., logic)			
	N=1033	N=645	
1- Very Poor	0.90%	0.80%	-0.10
2- Poor	5.50%	6.80%	1.30
3- Fair	27.60%	29.50%	1.90
4- Good	44.40%	44.70%	0.30
5- Excellent	21.60%	18.30%	-3.30
MEAN=	3.80	3.73	-0.07
GRAPHIC COMMUNICATION (e.g., using charts, graphs)			
	N=1037	N=651	
1- Very Poor	0.30%	–	-0.30
2- Poor	2.40%	2.90%	0.50
3- Fair	18.70%	20.00%	1.30
4- Good	45.90%	46.70%	0.80
5- Excellent	32.70%	30.40%	-2.30
MEAN=	4.08	4.05	-0.03
READING SKILLS			
	N=1038	N=651	
1- Very Poor	0.30%	–	-0.30
2- Poor	1.90%	1.50%	-0.40
3- Fair	16.20%	13.40%	-2.80
4- Good	45.30%	44.40%	-0.90
5- Excellent	36.30%	40.70%	4.40
MEAN=	4.15	4.24	0.09
WRITING SKILLS			
	N=1038	N=650	
1- Very Poor	0.40%	0.20%	-0.20
2- Poor	1.50%	0.90%	-0.60
3- Fair	11.80%	10.50%	-1.30
4- Good	47.20%	45.70%	-1.50
5- Excellent	39.00%	42.80%	3.80
MEAN=	4.23	4.30	0.07
PROBLEM SOLVING SKILLS (e.g., critical thinking)			
	N=1038	N=651	
1- Very Poor	0.30%	0.20%	-0.10
2- Poor	0.70%	0.50%	-0.20
3- Fair	9.70%	9.70%	0.00
4- Good	46.80%	49.20%	2.40
5- Excellent	42.50%	40.60%	-1.90
MEAN=	4.31	4.29	-0.02
WORKING WITH OTHERS (e.g., teams, groups, etc.)			
	N=1041	N=652	
1- Very Poor	0.60%	0.50%	-0.10
2- Poor	2.80%	3.70%	0.90
3- Fair	13.60%	16.70%	3.10
4- Good	39.10%	41.30%	2.20
5- Excellent	43.90%	37.90%	-6.00
MEAN=	4.23	4.12	-0.11
INFORMATION GATHERING SKILLS (e.g. library, internet, etc.)			
	N=1038	N=650	
1- Very Poor	0.60%	0.30%	-0.30
2- Poor	2.70%	2.00%	-0.70
3- Fair	16.40%	15.50%	-0.90
4- Good	41.60%	40.50%	-1.10
5- Excellent	38.70%	41.70%	3.00
MEAN=	4.15	4.21	0.06

MOTIVATION	N=1039	N=651	
1- Very Poor	1.30%	0.60%	-0.70
2- Poor	4.80%	5.10%	0.30
3- Fair	20.40%	21.00%	0.60
4- Good	45.70%	44.70%	-1.00
5- Excellent	27.80%	28.60%	0.80
MEAN=	3.94	3.96	0.02

SELF-DISCIPLINE	N=1038	N=651	
1- Very Poor	1.10%	0.60%	-0.50
2- Poor	2.60%	2.50%	-0.10
3- Fair	17.20%	18.40%	1.20
4- Good	46.00%	46.70%	0.70
5- Excellent	33.10%	31.80%	-1.30
MEAN=	4.08	4.07	-0.01

MULTI-CULTURAL AWARENESS (e.g., sensitivity to others unlike you)	N=1032	N=645	
1- Very Poor	1.60%	0.80%	-0.80
2- Poor	5.10%	4.00%	-1.10
3- Fair	21.60%	19.20%	-2.40
4- Good	39.80%	40.20%	0.40
5- Excellent	31.80%	35.80%	4.00
MEAN=	3.95	4.06	0.11

UNDERSTANDING & SYNTHESIZING HISTORICAL EVENTS (e.g., understanding of today's world in light of the past)	N=1037	N=649	
1- Very Poor	1.70%	0.80%	-0.90
2- Poor	4.80%	4.30%	-0.50
3- Fair	28.60%	23.40%	-5.20
4- Good	40.90%	41.90%	1.00
5- Excellent	23.90%	29.60%	5.70
MEAN=	3.80	3.95	0.15

PRIMARY COLLEGE OF ACADEMIC WORK	N=1036	N=649	
1- Very Poor	0.30%	-	-0.30
2- Poor	0.90%	1.10%	0.20
3- Fair	11.40%	12.00%	0.60
4- Good	54.50%	55.00%	0.50
5- Excellent	32.90%	31.90%	-1.00
MEAN=	4.19	4.18	-0.01

OVERALL INSTRUCTION	N=1037	N=649	
1- Very Poor	0.40%	0.20%	-0.20
2- Poor	1.20%	0.90%	-0.30
3- Fair	9.40%	8.50%	-0.90
4- Good	57.50%	58.70%	1.20
5- Excellent	31.60%	31.70%	0.10
MEAN=	4.19	4.21	0.02

46. For the following items, please rate your personal development gain that resulted from your attendance at UCCS. *

Problem-solving ability	N=1041	N=653	
1 - No gain	2.00%	2.50%	0.50
2 -	5.60%	6.40%	0.80
3 -	23.20%	26.80%	3.60
4 -	45.70%	44.10%	-1.60
5 - High gain	23.50%	20.20%	-3.30
MEAN=	3.83	3.73	-0.10

Skill in written expression	N=1041	N=652	
1 - No gain	2.20%	0.60%	-1.60
2 -	5.50%	4.90%	-0.60
3 -	18.00%	16.90%	-1.10
4 -	41.30%	39.10%	-2.20
5 - High gain	33.00%	38.50%	5.50
MEAN=	3.98	4.10	0.12

Skill in oral expression	N=1039	N=651	
1 - No gain	2.00%	2.30%	0.30
2 -	5.50%	4.10%	-1.40
3 -	21.90%	23.50%	1.60
4 -	40.80%	39.90%	-0.90
5 - High gain	29.70%	30.10%	0.40
MEAN=	3.91	3.91	0.00

Self-understanding	N=1035	N=650	
1 - No gain	3.40%	3.80%	0.40
2 -	7.00%	6.80%	-0.20
3 -	18.60%	18.20%	-0.40
4 -	40.60%	39.70%	-0.90
5 - High gain	30.50%	31.50%	1.00
MEAN=	3.88	3.88	
Ability to manage emotions appropriately	N=1040	N=652	
1 - No gain	10.20%	10.40%	0.20
2 -	11.20%	10.70%	-0.50
3 -	24.40%	24.50%	0.10
4 -	35.00%	34.20%	-0.80
5 - High gain	19.20%	20.10%	0.90
MEAN=	3.42	3.43	0.01
Ability to make close friends	N=1036	N=651	
1 - No gain	12.90%	13.20%	0.30
2 -	16.60%	17.40%	0.80
3 -	25.70%	25.00%	-0.70
4 -	28.00%	27.00%	-1.00
5 - High gain	16.80%	17.40%	0.60
MEAN=	3.19	3.18	-0.01
Appreciation for persons of other races and ethnic backgrounds	N=1037	N=651	
1 - No gain	8.90%	7.70%	-1.20
2 -	9.90%	9.40%	-0.50
3 -	27.10%	25.80%	-1.30
4 -	30.80%	30.40%	-0.40
5 - High gain	23.30%	26.70%	3.40
MEAN=	3.50	3.59	0.09
Ability to relate to people	N=1039	N=652	
1 - No gain	5.40%	5.10%	-0.30
2 -	9.90%	11.20%	1.30
3 -	24.10%	22.40%	-1.70
4 -	38.50%	38.20%	-0.30
5 - High gain	22.10%	23.20%	1.10
MEAN=	3.62	3.63	0.01
Knowledge of social/domestic issues	N=1036	N=649	
1 - No gain	4.50%	3.90%	-0.60
2 -	10.00%	8.80%	-1.20
3 -	26.40%	24.20%	-2.20
4 -	35.10%	37.30%	2.20
5 - High gain	23.80%	25.90%	2.10
MEAN=	3.64	3.73	0.09
Knowledge of international relations	N=1037	N=650	
1 - No gain	6.00%	4.80%	-1.20
2 -	12.80%	12.80%	0.00
3 -	28.10%	26.50%	-1.60
4 -	33.30%	34.90%	1.60
5 - High gain	19.90%	21.10%	1.20
MEAN=	3.48	3.55	0.07
Ability to make ethical decisions	N=1037	N=650	
1 - No gain	7.50%	8.60%	1.10
2 -	8.50%	9.10%	0.60
3 -	20.40%	22.60%	2.20
4 -	37.70%	35.70%	-2.00
5 - High gain	25.80%	24.00%	-1.80
MEAN=	3.66	3.57	-0.09
Appreciation for the arts	N=1039	N=651	
1 - No gain	11.80%	8.90%	-2.90
2 -	16.20%	14.60%	-1.60
3 -	28.10%	25.00%	-3.10
4 -	27.20%	30.70%	3.50
5 - High gain	16.70%	20.70%	4.00

	MEAN=	3.21	3.40	0.19
Appreciation for literature		N=1040	N=653	
1 - No gain		11.80%	7.80%	-4.00
2 -		15.30%	12.60%	-2.70
3 -		28.00%	25.70%	-2.30
4 -		26.80%	30.20%	3.40
5 - High gain		18.10%	23.70%	5.60
	MEAN=	3.24	3.49	0.25
Appreciation of the humanities		N=1039	N=653	
1 - No gain		11.70%	9.00%	-2.70
2 -		16.50%	14.40%	-2.10
3 -		27.50%	25.70%	-1.80
4 -		28.50%	31.10%	2.60
5 - High gain		15.80%	19.80%	4.00
	MEAN=	3.20	3.38	0.18
Skills in gathering information		N=1038	N=651	
1 - No gain		1.90%	2.00%	0.10
2 -		5.20%	4.50%	-0.70
3 -		17.80%	17.70%	-0.10
4 -		42.00%	42.50%	0.50
5 - High gain		33.00%	33.30%	0.30
	MEAN=	3.99	4.01	0.02
Technical knowledge		N=1039	N=652	
1 - No gain		2.90%	4.00%	1.10
2 -		8.40%	10.00%	1.60
3 -		20.90%	24.20%	3.30
4 -		40.10%	40.20%	0.10
5 - High gain		27.70%	21.60%	-6.10
	MEAN=	3.81	3.65	-0.16
Scholarly knowledge		N=1038	N=652	
1 - No gain		1.50%	1.20%	-0.30
2 -		3.80%	3.20%	-0.60
3 -		16.60%	15.30%	-1.30
4 -		43.40%	44.50%	1.10
5 - High gain		34.80%	35.70%	0.90
	MEAN=	4.06	4.10	0.04

**Items modified in 2007(Ranking of "6 - Very High Gain" omitted)*

47. In your opinion, what were the advantages of going to UCCS?		N=2623	N=1653	
Location		16.66%	16.33%	-0.33
Faculty		13.99%	14.45%	0.46
Small class size		10.41%	9.74%	-0.67
Other		7.74%	7.50%	-0.24
Cost		7.43%	7.80%	0.37
Small school/atmosphere		5.26%	5.38%	0.12
Good equipment, facilities, resources		4.73%	5.26%	0.53
Good departmental programs		4.50%	4.05%	-0.45
Personable/small student: teacher ratio		2.97%	2.84%	-0.13
Quality education		2.59%	2.35%	-0.24
Class hours/schedule		2.59%	3.33%	0.74
Availability of faculty		1.87%	2.12%	0.25
Accredited		1.83%	0.36%	-1.47
Beautiful campus		1.49%	1.63%	0.15
Good reputation		1.45%	1.21%	-0.24
Friendly atmosphere		1.37%	1.57%	0.20
Good career placement, guidance		1.33%	1.39%	0.06
Convenient		1.22%	1.21%	-0.01
Diverse course offerings		1.22%	1.51%	0.29
Able to get a degree		1.14%	1.33%	0.19
Good customer, student services		1.11%	1.27%	0.17
Curriculum		0.99%	0.96%	-0.03
High academic standards		0.84%	0.91%	0.07
Had major I wanted		0.84%	0.73%	-0.11
Diversity among students		0.72%	0.73%	0.00
Diversity on campus		0.65%	0.73%	0.08
Dorms		0.46%	0.36%	-0.10
Well-rounded education		0.38%	0.48%	0.10
Orientation to non-traditional students		0.30%	0.42%	0.12
Good academic advising		0.30%	0.18%	-0.12
Financial aid		0.30%	0.36%	0.06
Classes taught by PhD's, not TA's		0.30%	0.30%	0.00
Good cohesiveness, communication		0.27%	0.36%	0.09
Older, mature student body		0.23%	0.30%	0.07
Diversity among instructors		0.15%	0.24%	0.09
Night classes		0.11%	0.12%	0.01
Sports, near OTC		0.11%	0.06%	-0.05
Part of CU system, affiliation w/ Boulder		0.11%	0.06%	-0.05

48. In your opinion, what were the disadvantages of going to UCCS?	N=2104	N=1303	
Other	18.82%	19.64%	0.82
Parking	13.97%	14.43%	0.46
High fees, costs	7.13%	7.44%	0.31
Little campus life/social life	6.51%	6.67%	0.16
Class hours/schedule	6.46%	6.14%	-0.32
Faculty	4.80%	4.29%	-0.51
School is too small	2.47%	2.91%	0.44
Need wider selection of courses	2.90%	2.84%	-0.06
Department/Program disorganized	2.19%	2.30%	0.11
Need more majors	2.00%	2.22%	0.22
Lack of diversity on campus	1.66%	2.22%	0.56
Lack of sports	2.04%	1.92%	-0.13
Poor academic advising	1.62%	1.77%	0.15
Location	2.09%	1.69%	-0.40
Lacking college atmosphere	1.62%	1.53%	-0.09
Lack of financial aid	1.47%	1.53%	0.06
Inadequate library resources	1.76%	1.46%	-0.30
Too many unnecessary requirements	1.43%	1.46%	0.03
No cohesiveness/communication	1.09%	1.38%	0.29
Construction	1.09%	1.38%	0.29
Lack of internships, practical/work experience	1.14%	1.07%	-0.07
Out-dated equipment, lack of technology	2.18%	1.07%	-1.11
Lack of school spirit	0.90%	1.07%	0.17
Curriculum	0.90%	0.92%	0.02
No involvement with community	0.90%	0.84%	-0.06
Not enough night classes	0.90%	0.77%	-0.14
School lacks a big name, not well-known	0.90%	0.77%	-0.14
Lack of funding for departments/school	0.86%	0.77%	-0.09
Availability of Faculty	0.67%	0.77%	0.10
Poor student/customer services	0.86%	0.69%	-0.17
Growing too fast, overcrowded	0.57%	0.69%	0.12
Need more graduate programs	0.42%	0.61%	0.19
Classes too big	0.38%	0.61%	0.23
Transfer of credits	0.52%	0.54%	0.01
Unfriendly, uncaring atmosphere	0.48%	0.54%	0.06
Conservative attitude	0.33%	0.54%	0.21
Classes taught by TA's, not PhD's	0.52%	0.23%	-0.29
Student too old	0.38%	0.23%	-0.15
Students too young	0.33%	0.23%	-0.10
Overshadowed by Boulder	0.24%	0.23%	-0.01
Poor job placement, career guidance	0.24%	0.23%	-0.01
Lack of diversity among students	0.24%	0.23%	-0.01
Dorms	0.19%	0.23%	0.04
Liberal attitude	0.14%	0.23%	0.09
Lack of diversity among instructors	0.33%	0.15%	-0.18
Classes too small	0.24%	0.15%	-0.08
Use of student funds	0.14%	0.15%	0.01
Bureaucracy	0.05%	0.10%	0.05
Group projects	0.10%	0.08%	-0.02
Staff	0.10%	-	-0.10

49. What advice would you give a first-year student who just enrolled at UCCS?	N=885	N=595	
Other	11.53%	20.00%	8.48
Make friends / socialize / get involved	14.80%	12.20%	-2.60
Get to know professors	9.83%	9.40%	-0.43
Set goals / go for it / dedication	8.14%	8.80%	0.66
Advisors	7.00%	7.40%	0.40
Study	7.34%	6.40%	-0.94
Manage time / stay prepared	8.36%	5.50%	-2.86
Explore degree options	4.97%	5.30%	0.33
Use resources (library, etc)	5.31%	5.00%	-0.31
Go to class / pay attention	5.08%	4.60%	-0.48
Take general education courses early	3.16%	3.40%	0.24
Talk to others before making a decision	2.60%	2.50%	-0.10
Have fun	3.27%	2.30%	-0.97
Live on campus	2.94%	2.10%	-0.84
Transportation	1.81%	1.80%	-0.01
Advocate for yourself	1.58%	1.60%	0.02
Don't take too many courses at once	1.47%	1.60%	0.13
Do not live on campus	0.11%	0.20%	0.09
Work schedule	0.23%	-	-0.23
Schedule things	0.11%	-	-0.11
Manage money	0.30%	-	-0.30

50. What are your plans immediately following graduation?	N=1019	N=634	
Seek employment	34.80%	30.30%	-4.50
Both attend graduate school and seek or continue employment	29.50%	33.40%	3.90
Continue current employment	14.20%	10.60%	-3.60
Attend graduate school	13.60%	18.10%	4.50
Other	5.00%	5.20%	0.20
Take time off	2.70%	2.40%	-0.30
51. Have you applied to an advanced degree (beyond bachelor's) or certificate program?	N=1034	N=645	
No	88.80%	85.30%	-3.50
Yes, full-time	10.10%	13.50%	3.40
Yes, part-time	1.20%	1.20%	-
51a. If yes, what is the program in which you will be enrolled and at what university?			
Program:	N=139	N=114	
Not offered at UCCS	28.80%	27.20%	-1.60
Other	20.90%	21.10%	0.20
Teacher Licensure/Special Education	18.70%	21.90%	3.20
Psychology - MA	6.50%	7.90%	1.40
Counseling and Human Services	5.80%	7.00%	1.20
Business - MBA	3.60%	1.80%	-1.80
Nursing - MSN	2.90%	0.90%	-2.00
Sociology - MA	2.90%	3.50%	0.60
Applied Mathematics	1.40%	1.80%	0.40
Communication - MA	1.40%	1.80%	0.40
Computer Science - MS	1.40%	0.00%	-1.40
Public Administration - MPA	1.40%	1.80%	0.40
History - MA	1.40%	1.80%	0.40
Electrical Engineering - MS	0.70%	0.00%	-0.70
Engineering - MS	0.70%	0.00%	-0.70
Applied Geography - MA	0.70%	0.90%	0.20
Not Sure	0.70%	0.90%	0.20
University:	N=102	N=85	
UCCS	52.00%	50.60%	-1.40
Other	24.50%	24.70%	0.20
CU-Denver	7.80%	8.20%	0.40
Regis	4.90%	5.90%	1.00
CU-Boulder	3.90%	4.70%	0.80
PPCC	2.90%	2.40%	-0.50
CC (Colorado College)	1.00%	1.20%	0.20
Health Sciences Center	1.00%	1.20%	0.20
UNC (University of Northern Colorado)	1.00%	-	-1.00
CSU	1.00%	1.20%	0.20
Metro State	-	-	-
51b. If no, do you plan to pursue an advanced degree in the near future?	N=918	N=556	
1 - Yes	71.50%	75.90%	4.40
2 - No	28.50%	24.10%	-4.40
52. What is your current employment status?	N=876	N=555	
Part-time (less than 35 hours)	50.60%	52.30%	1.70
Full-time (35 or more hours)	24.90%	24.30%	-0.60
Unemployed, but not seeking employment	12.30%	13.50%	1.20
Unemployed, but seeking employment	12.20%	9.90%	-2.30
53. Is your paid employment related to your field of study?*	N=799	N=505	
No	52.10%	59.60%	7.50
Somewhat	24.40%	25.00%	0.60
Yes	23.50%	15.40%	-8.10
<i>*Question and responses modified in 2007</i>			
54. If you are not employed, what is your current source of income?	N=243	N=142	
Spouse	33.70%	40.84%	7.14
Parents/Family	22.20%	17.60%	-4.60
Loans/Grants	14.00%	11.97%	-2.03
Savings	8.60%	7.75%	-0.85
Other	16.00%	15.49%	-0.51
Military	2.50%	3.52%	1.02
Retirement/Veteran's Aid	2.90%	2.82%	-0.08
55. Your gender is:	N=1042	N=651	
1 - Male	34.20%	31.00%	-3.20
2 - Female	65.80%	69.00%	3.20

56. Your primary ethnic group is:	N=1029	N=642	
White/Anglo/Caucasian	79.50%	77.60%	-1.90
Hispanic/Chicano(a)/Latino(a)	7.40%	7.80%	0.40
Asian American, Asian, or Pacific Islander	3.90%	4.20%	0.30
African American	3.60%	3.90%	0.30
Multi-ethnic	3.60%	4.40%	0.80
Other	1.40%	1.60%	0.20
Native American/American Indian/Aleut	0.70%	0.60%	-0.10
57. What is your primary country of citizenship?	N=1040	N=649	
USA	97.20%	98.30%	1.10
Germany	0.60%	0.92%	0.32
Other	1.63%	0.08%	-1.56
58. Your year of birth is:	MEAN=	1980.36	1980.72
			0.36
59. While attending UCCS, were you a member of the Armed Forces?	N=877	N=555	
No	91.40%	90.60%	-0.80
No, but my spouse was/is	5.90%	6.50%	0.60
Yes	2.60%	2.90%	0.30
60. The highest education level completed by your mother was:	N=1037	N=648	
High school graduate	22.20%	22.70%	0.50
Some college	20.50%	22.10%	1.60
Completed college (4 year degree)	20.00%	19.40%	-0.60
Vocational/technical/business (beyond high school)	11.10%	10.00%	-1.10
Graduate or Professional school	11.10%	11.40%	0.30
Some high school	6.90%	6.60%	-0.30
Junior high	5.70%	4.90%	-0.80
Grade school	2.50%	2.80%	0.30
61. The highest education level completed by your father was:	N=1023	N=636	
Completed college (4 year degree)	21.60%	21.50%	-0.10
Some college	19.50%	21.20%	1.70
Graduate or Professional school	18.20%	17.50%	-0.70
High school graduate	17.10%	17.90%	0.80
Vocational/technical/business (beyond high school)	8.20%	7.20%	-1.00
Junior high	6.00%	5.20%	-0.80
Some high school	5.10%	4.90%	-0.20
Grade school	4.40%	4.60%	0.20
62. Your current marital status is:	N=1043	N=651	
Single, never married	68.80%	69.00%	0.20
Married	24.60%	24.00%	-0.60
Divorced	3.90%	4.00%	0.10
Other	1.60%	1.70%	0.10
Separated	1.00%	1.40%	0.40
63. Are you financially responsible for any other members of your family?	N=876	N=554	
Yes	19.40%	18.20%	-1.20
No	80.60%	81.80%	1.20

*All Data from the Graduating Senior Survey are self-reported by students prior to degree audit appointment.

When did you start working towards a degree program?		Frequency	Percent	Valid Percent
	Fall	744	71.13	73.88
	Spring	200	19.12	19.86
	Summer	63	6.02	6.26
	Total	1007	96.27	100.00
Missing	System	39	3.73	
Total		1046	100.00	

When did you start working towards a degree program at UCCS?		Frequency	Percent	Valid Percent
	1983	2	0.19	0.20
	1988	1	0.10	0.10
	1989	2	0.19	0.20
	1991	1	0.10	0.10
	1992	2	0.19	0.20
	1993	1	0.10	0.10
	1994	1	0.10	0.10
	1995	4	0.38	0.39
	1996	4	0.38	0.39
	1997	9	0.86	0.89
	1998	6	0.57	0.59
	1999	15	1.43	1.48
	2000	23	2.20	2.27
	2001	49	4.68	4.84
	2002	166	15.87	16.39
	2003	306	29.25	30.21
	2004	210	20.08	20.73
	2005	184	17.59	18.16
	2006	27	2.58	2.67
	Total	1013	96.85	100.00
Missing	System	33	3.15	
Total		1046	100.00	

What was your initial student level?		Frequency	Percent	Valid Percent
	Freshman	412	39.39	39.69
	Transfer	608	58.13	58.57
	Unclassified	18	1.72	1.73
	Total	1038	99.24	100.00
Missing	System	8	0.76	
Total		1046	100.00	

What type of college did you attend prior to UCCS?		Frequency	Percent	Valid Percent
	2 year private	82	7.84	13.27
	2 year public	280	26.77	45.31
	4 year private	79	7.55	12.78
	4 year public	177	16.92	28.64
	Total	618	59.08	100.00
Missing	System	428	40.92	
Total		1046	100.00	

What type of college did you attend prior to enrolling?		Frequency	Percent	Valid Percent
	2 year public	1	0.10	1.32
	4 year private	14	1.34	18.42
	4 year public	61	5.83	80.26
	Total	76	7.27	100.00
Missing	System	970	92.73	
Total		1046	100.00	

From which institution did you transfer from?		Frequency	Percent	Valid Percent
Valid		455	43.50	43.50
	PPCC	203	19.41	19.41
	CSU	42	4.02	4.02
	CU-Boulder	37	3.54	3.54
	University of Northern Colorado	21	2.01	2.01
	Mesa State Community College	11	1.05	1.05
	CU - Denver	10	0.96	0.96
	Metropolitan State Community College	9	0.86	0.86
	Western State College	8	0.76	0.76
	Trinidad State Junior College	6	0.57	0.57
	BYU	5	0.48	0.48
	California State University	5	0.48	0.48
	Colorado Christian University	5	0.48	0.48
	Colorado Mountain College	5	0.48	0.48
	University of Alaska	5	0.48	0.48
	Adams State College	4	0.38	0.38
	Aims Community College	4	0.38	0.38
	Arapahoe Community College	4	0.38	0.38
	Colorado College	4	0.38	0.38
	Fort Lewis College	4	0.38	0.38
	Otero Junior College	4	0.38	0.38
	Arizona State University	3	0.29	0.29
	Colorado Technical University	3	0.29	0.29
	Rose State Community College	3	0.29	0.29
	University of Maryland	3	0.29	0.29
	University of New Mexico	3	0.29	0.29
	University of Texas	3	0.29	0.29
	Aurora Community College	2	0.19	0.19
	Fort Hays State University	2	0.19	0.19
	Front Range Community College	2	0.19	0.19
	Lamar Community College	2	0.19	0.19
	Longwood University	2	0.19	0.19
	Northern Virginia Community College	2	0.19	0.19
	Northwestern Junior College	2	0.19	0.19
	Pueblo Community College	2	0.19	0.19
	Regis University	2	0.19	0.19
	Southwest Texas Junior College	2	0.19	0.19
	St. Leo University	2	0.19	0.19
	Texas A&M University	2	0.19	0.19
	Tidewater Community College	2	0.19	0.19

From which institution did you transfer from?		Frequency	Percent	Valid Percent
	University of Alabama	2	0.19	0.19
	University of Central Oklahoma	2	0.19	0.19
	University of Florida	2	0.19	0.19
	University of Utah	2	0.19	0.19
	Air Force Academy	1	0.10	0.10
	Anderson University	1	0.10	0.10
	Andrews University	1	0.10	0.10
	Baylor University	1	0.10	0.10
	Bishop State Junior College	1	0.10	0.10
	Black Hills State University	1	0.10	0.10
	Brevard Community College	1	0.10	0.10
	Butte Community College	1	0.10	0.10
	Cameron University, ACC, EBC	1	0.10	0.10
	Central Christian College of Kansas	1	0.10	0.10
	Clark Atlanta University	1	0.10	0.10
	Clovis Community College	1	0.10	0.10
	CNCC	1	0.10	0.10
	Coffeyville Community College	1	0.10	0.10
	Colby Community College	1	0.10	0.10
	Colorado Northwest Community College	1	0.10	0.10
	Columbia College	1	0.10	0.10
	Columbus State University	1	0.10	0.10
	Community College of Vermont	1	0.10	0.10
	Concordia College	1	0.10	0.10
	CSU/PPCC	1	0.10	0.10
	CSU/UAF	1	0.10	0.10
	Devry University	1	0.10	0.10
	Eastern Nazarene College	1	0.10	0.10
	Eastern New Mexico University	1	0.10	0.10
	Eastern Oklahoma State College	1	0.10	0.10
	Emory University	1	0.10	0.10
	Evangel University	1	0.10	0.10
	Finger Lakes Community College	1	0.10	0.10
	Florida Gulf Coast University	1	0.10	0.10
	Florida Southern College	1	0.10	0.10
	Florida State University	1	0.10	0.10
	Gainesville College	1	0.10	0.10
	Garden City Community College	1	0.10	0.10
	George Mason University	1	0.10	0.10
	George Washington University	1	0.10	0.10
	Glendale Community College	1	0.10	0.10
	Hartwick College	1	0.10	0.10
	Hawaii Pacific University	1	0.10	0.10
	Herkimer County Community College	1	0.10	0.10
	Hillsdale College	1	0.10	0.10
	Indiana University	1	0.10	0.10
	Irvine Valley College	1	0.10	0.10
	Kansas State University	1	0.10	0.10
	Kapiolani Community College	1	0.10	0.10
	Kent State	1	0.10	0.10
	Kingwood College	1	0.10	0.10
	Loran County Community College	1	0.10	0.10
	Luna Community College	1	0.10	0.10
	Marymount	1	0.10	0.10
	Midway College	1	0.10	0.10
	Minnesota State University Mankato	1	0.10	0.10
	Mississippi Gulf Coast Community College	1	0.10	0.10
	Missouri Valley	1	0.10	0.10
	Montana State University	1	0.10	0.10
	Montana State University of Technology	1	0.10	0.10
	Morgan Community College	1	0.10	0.10
	MSSU	1	0.10	0.10
	Multi	1	0.10	0.10
	NJC	1	0.10	0.10
	North Central Texas College	1	0.10	0.10
	Northeastern University	1	0.10	0.10
	Northern Arizona University	1	0.10	0.10
	Northwestern University, Middlesex,RIT,Regis University	1	0.10	0.10
	Northwood University/PPCC	1	0.10	0.10
	Oregon State University	1	0.10	0.10
	Oswego State	1	0.10	0.10
	Pacific University	1	0.10	0.10
	Palo Alto College	1	0.10	0.10
	Palomar College	1	0.10	0.10
	Paradise Valley Community College	1	0.10	0.10
	Peace College	1	0.10	0.10
	Piedmont Virginia Community College	1	0.10	0.10
	Pima CC, University of Nevada	1	0.10	0.10
	Point Loma Nazarene University	1	0.10	0.10
	Portland Community College	1	0.10	0.10
	PPCC, Colorado School of Mines	1	0.10	0.10
	PPCC/CU-Boulder	1	0.10	0.10
	PPCC/Ohio State	1	0.10	0.10
	PPCC/University of Maryland/Central Texas College	1	0.10	0.10
	PPCC/UT	1	0.10	0.10
	Purdue	1	0.10	0.10
	Ramapo College	1	0.10	0.10
	Rhodes College	1	0.10	0.10
	San Jacinto College	1	0.10	0.10
	Santa Ana College	1	0.10	0.10
	Schreiner University	1	0.10	0.10
	Seattle University	1	0.10	0.10
	Seward Community College	1	0.10	0.10
	Sofia University	1	0.10	0.10
	Solano Community College	1	0.10	0.10
	South Dakota State University	1	0.10	0.10
	Southern Utah University	1	0.10	0.10

From which institution did you transfer from?	Frequency	Percent	Valid Percent
Southwest Missouri State University	1	0.10	0.10
St. Bonaventure University	1	0.10	0.10
St. Petersburg College	1	0.10	0.10
Tacoma Community College	1	0.10	0.10
Tennessee Wesleyan College	1	0.10	0.10
Texas A & M University	1	0.10	0.10
Texas Christian University	1	0.10	0.10
Texas Technical University	1	0.10	0.10
The Master's College	1	0.10	0.10
Toccoa Falls College	1	0.10	0.10
UC Berkeley	1	0.10	0.10
UCCS	1	0.10	0.10
UH Hilt	1	0.10	0.10
United States Naval Academy	1	0.10	0.10
University of Arizona	1	0.10	0.10
University of Arizona, CSU	1	0.10	0.10
University of California, Berkeley	1	0.10	0.10
University of Hawaii	1	0.10	0.10
Univ. of Idaho/Western Washington Univ./City College of	1	0.10	0.10
University of Illinois	1	0.10	0.10
University of Iowa	1	0.10	0.10
University of Las Vegas, Nevada	1	0.10	0.10
University of MN at Morris	1	0.10	0.10
University of Montevallo	1	0.10	0.10
University of Nebraska	1	0.10	0.10
University of Nevada, Las Vegas	1	0.10	0.10
University of Northern Iowa	1	0.10	0.10
University of Oklahoma	1	0.10	0.10
University of Oregon	1	0.10	0.10
University of San Diego	1	0.10	0.10
University of South Carolina	1	0.10	0.10
University of South Dakota	1	0.10	0.10
University of South Sevanec	1	0.10	0.10
University of Tennessee at Chattanooga	1	0.10	0.10
University of TN	1	0.10	0.10
University of Tulsa	1	0.10	0.10
University of Wisconsin - Whitewater	1	0.10	0.10
University of Wyoming	1	0.10	0.10
UNO	1	0.10	0.10
USAFA	1	0.10	0.10
USC	1	0.10	0.10
UT Tyler	1	0.10	0.10
UTEP	1	0.10	0.10
Wabauansee Community College	1	0.10	0.10
Western Nevada Community College	1	0.10	0.10
Western Oregon University	1	0.10	0.10
Wilberforce University	1	0.10	0.10
William Jewell College	1	0.10	0.10
Wisconsin State University	1	0.10	0.10
York College	1	0.10	0.10
Total	1046	100.00	100.00

How many hours of college credit did you transfer?	Frequency	Percent	Valid Percent
Valid	533	50.96	50.96
1.5	1	0.10	0.10
2	1	0.10	0.10
3	3	0.29	0.29
3.3	1	0.10	0.10
6	4	0.38	0.38
7	2	0.19	0.19
8	1	0.10	0.10
9	5	0.48	0.48
10	1	0.10	0.10
11	1	0.10	0.10
12	8	0.76	0.76
13	3	0.29	0.29
14	3	0.29	0.29
14	1	0.10	0.10
15	8	0.76	0.76
16	2	0.19	0.19
17	2	0.19	0.19
18	4	0.38	0.38
20	5	0.48	0.48
21	7	0.67	0.67
22	2	0.19	0.19
23	3	0.29	0.29
24	15	1.43	1.43
25	4	0.38	0.38
26	4	0.38	0.38
26.4	1	0.10	0.10
27	9	0.86	0.86
28	2	0.19	0.19
29	6	0.57	0.57
30	36	3.44	3.44
32	7	0.67	0.67
33	4	0.38	0.38
34	2	0.19	0.19
35	5	0.48	0.48
35.2	1	0.10	0.10
36	9	0.86	0.86
37	3	0.29	0.29
38	2	0.19	0.19
39	2	0.19	0.19

How many hours of college credit did you transfer ?	Frequency	Percent	Valid Percent
40	16	1.53	1.53
41	4	0.38	0.38
42	5	0.48	0.48
42.9	1	0.10	0.10
43	2	0.19	0.19
44	1	0.10	0.10
45	9	0.86	0.86
46	1	0.10	0.10
47	3	0.29	0.29
48	6	0.57	0.57
49	2	0.19	0.19
50	13	1.24	1.24
51	2	0.19	0.19
52	4	0.38	0.38
53	3	0.29	0.29
54	2	0.19	0.19
55	1	0.10	0.10
56	6	0.57	0.57
57	2	0.19	0.19
58	6	0.57	0.57
58.5	1	0.10	0.10
59	8	0.76	0.76
59.5	1	0.10	0.10
60	72	6.88	6.88
61	3	0.29	0.29
62	10	0.96	0.96
63	3	0.29	0.29
64	12	1.15	1.15
65	8	0.76	0.76
66	3	0.29	0.29
67	5	0.48	0.48
68	6	0.57	0.57
69	2	0.19	0.19
70	11	1.05	1.05
71	6	0.57	0.57
72	8	0.76	0.76
73	1	0.10	0.10
74	1	0.10	0.10
75	9	0.86	0.86
76	1	0.10	0.10
78	2	0.19	0.19
79	1	0.10	0.10
80	12	1.15	1.15
81	1	0.10	0.10
82	1	0.10	0.10
84	1	0.10	0.10
85	1	0.10	0.10
85.7	1	0.10	0.10
86	2	0.19	0.19
88	3	0.29	0.29
89	2	0.19	0.19
90	9	0.86	0.86
93	1	0.10	0.10
94	1	0.10	0.10
95	2	0.19	0.19
96	1	0.10	0.10
97	1	0.10	0.10
100	14	1.34	1.34
102	1	0.10	0.10
110	2	0.19	0.19
120	3	0.29	0.29
132	1	0.10	0.10
135	1	0.10	0.10
136	1	0.10	0.10
136.7	1	0.10	0.10
140	2	0.19	0.19
150	1	0.10	0.10
168	1	0.10	0.10
180	2	0.19	0.19
190	1	0.10	0.10
Total	1046	100.00	100.00

When will you graduate from UCCS?	Frequency	Percent	Valid Percent
2006	324	30.98	31.09
2007	718	68.64	68.91
Total	1042	99.62	100.00
Missing	System	4	0.38
Total		1046	100.00

Which degree will you receive at the time of the above graduation?	Frequency	Percent	Valid Percent
Bachelor of Arts	637	60.90	61.07
Bachelor of Science	406	38.81	38.93
Total	1043	99.71	100.00
Missing	System	3	0.29
Total		1046	100.00

Which degree will you receive at the time of the above graduation?	Frequency	Percent	Valid Percent
Bachelor of Arts	4	0.38	50.00
Bachelor of Science	4	0.38	50.00
Total	8	0.76	100.00
Missing	System	1038	99.24
Total		1046	100.00

What was your initial student tuition classification?		Frequency	Percent	Valid Percent
	Resident	903	86.33	86.83
	Non-Resident	137	13.10	13.17
	Total	1040	99.43	100.00
Missing	System	6	0.57	
Total		1046	100.00	

What was your primary purpose in obtaining a degree?		Frequency	Percent	Valid Percent
	To obtain a general education	49	4.68	5.04
	To satisfy my parents' desires	14	1.34	1.44
	To discover what type of occupation I desire	60	5.74	6.17
	To become better qualified for future employment	509	48.66	52.31
	To become better qualified for my present employment	14	1.34	1.44
	To qualify for advancement in my field of employment	26	2.49	2.67
	To prepare for changing my occupation	58	5.54	5.96
	To prepare for my graduate degree	124	11.85	12.74
	Personal fulfillment	108	10.33	11.10
	Other	11	1.05	1.13
	Total	973	93.02	100.00
Missing	System	73	6.98	
Total		1046	100.00	

Other purpose for obtaining a degree:		Frequency	Percent	Valid Percent
	Become an Air Force Pilot/ Have fun in College	1	0.10	0.10
	Commission in to Military	1	0.10	0.10
	For Career	1	0.10	0.10
	I love to learn	1	0.10	0.10
	Passion for Nutrition	1	0.10	0.10
	To become a teacher	1	0.10	0.10
	To get my degree in my chosen field	1	0.10	0.10
	To go to a "professional school"	1	0.10	0.10
	To help people	1	0.10	0.10
	To keep parents' insurance	1	0.10	0.10
	To obtain employment in a career I would love, not just a job	1	0.10	0.10
	Total	1046	100.00	100.00

During your studies at UCCS, what was your course load during most semesters?		Frequency	Percent	Valid Percent
	Full-time (12 or more hours a semester)	953	91.11	91.90
	Part-time (less than 12 hours a semester)	84	8.03	8.10
	Total	1037	99.14	100.00
Missing	System	9	0.86	
Total		1046	100.00	

On average, how many hours a week do you currently spend in paid employment?		Frequency	Percent	Valid Percent
	None	110	10.52	12.72
	1-10 hours	99	9.46	11.45
	11-20 hours	193	18.45	22.31
	21-30 hours	245	23.42	28.32
	31-40 hours	175	16.73	20.23
	41 or more hours	43	4.11	4.97
	Total	865	82.70	100.00
Missing	System	181	17.30	
Total		1046	100.00	

When will you graduate from UCCS?		Frequency	Percent	Valid Percent
	Fall	244	23.33	23.42
	Spring	718	68.64	68.91
	Summer	80	7.65	7.68
	Total	1042	99.62	100.00
Missing	System	4	0.38	
Total		1046	100.00	

In what major(s) will you receive your degree? Other		Frequency	Percent	Valid Percent
	Distributed Studies - Other	1	0.10	0.10
	Total	1046	100.00	100.00

In what major will you receive your degree?		Frequency	Percent	Valid Percent
	Anthropology	2	0.19	2.63
	Biology	4	0.38	5.26
	Chemistry (BA or BS)	14	1.34	18.42
	Communications	3	0.29	3.95
	Economics	3	0.29	3.95
	GES	2	0.19	2.63
	History	2	0.19	2.63
	Mathematics	1	0.10	1.32
	Philosophy	5	0.48	6.58
	Political Science	1	0.10	1.32
	Psychology	5	0.48	6.58
	Sociology	5	0.48	6.58
	Spanish	1	0.10	1.32
	Visual and Performing Arts	2	0.19	2.63
	Accounting	5	0.48	6.58
	Finance	3	0.29	3.95
	General Business Administration	1	0.10	1.32
	Information Systems	1	0.10	1.32
	International Business	3	0.29	3.95
	Marketing	8	0.76	10.53
	Personnel - Human Resources Management	2	0.19	2.63
	Services Management	1	0.10	1.32
	Professional Golf Management	2	0.19	2.63
	Total	76	7.27	100.00
Missing	System	970	92.73	
Total		1046	100.00	

In what major will you receive your degree?		Frequency	Percent	Valid Percent
	Anthropology	15	1.43	1.44
	Art History	3	0.29	0.29
	Biology	73	6.98	7.01
	Chemistry (BA or BS)	15	1.43	1.44
	Communications	91	8.70	8.74
	Economics	14	1.34	1.34
	English	68	6.50	6.53
	GES	48	4.59	4.61
	History	61	5.83	5.86
	Mathematics	20	1.91	1.92
	Philosophy	18	1.72	1.73
	Physics (BS)	4	0.38	0.38
	Political Science	33	3.15	3.17
	Psychology	93	8.89	8.93
	Sociology	58	5.54	5.57
	Spanish	18	1.72	1.73
	Visual and Performing Arts	17	1.63	1.63
	Applied Mathematics	1	0.10	0.10
	Computer Science	23	2.20	2.21
	Computer Engineering	5	0.48	0.48
	Electrical Engineering	11	1.05	1.06
	Mechanical Engineering	20	1.91	1.92
	Accounting	46	4.40	4.42
	Finance	30	2.87	2.88
	General Business Administration	31	2.96	2.98
	Information Systems	10	0.96	0.96
	International Business	17	1.63	1.63
	Marketing	48	4.59	4.61
	Personnel - Human Resources Management	17	1.63	1.63
	Services Management	1	0.10	0.10
	Professional Golf Management	4	0.38	0.38
	Organizational Management	22	2.10	2.11
	Health Care Services	40	3.82	3.84
	Nursing	64	6.12	6.15
	Pre-professional	1	0.10	0.10
	Other	1	0.10	0.10
	Total	1041	99.52	100.00
Missing	System	5	0.48	
Total		1046	100.00	

Have you changed colleges during your studies?		Frequency	Percent	Valid Percent
	Yes	181	17.30	17.37
	No	861	82.31	82.63
	Total	1042	99.62	100.00
Missing	System	4	0.38	
Total		1046	100.00	

From which college will you receive your degree?		Frequency	Percent	Valid Percent
	LAS	4	0.38	50.00
	Business	4	0.38	50.00
	Total	8	0.76	100.00
Missing	System	1038	99.24	
Total		1046	100.00	

When will you graduate from UCCS?		Frequency	Percent	Valid Percent
	Fall	244	23.33	23.42
	Spring	718	68.64	68.91
	Summer	80	7.65	7.68
	Total	1042	99.62	100.00
Missing	System	4	0.38	
Total		1046	100.00	

In what major(s) will you receive your degree? Other		Frequency	Percent	Valid Percent
	Distributed Studies - Other	1	0.10	0.10
	Total	1046	100.00	100.00

What minor(s), if any, will you complete?		Frequency	Percent	Valid Percent
Valid		1028	98.28	98.28
	Film Studies	1	0.10	0.10
	Forensic Science	1	0.10	0.10
	French	2	0.19	0.19
	Leadership Studies	1	0.10	0.10
	Mathematics	1	0.10	0.10
	Philosophy	3	0.29	0.29
	Political Science	1	0.10	0.10
	Pre-Law	1	0.10	0.10
	Psychology	1	0.10	0.10
	Public Administration	1	0.10	0.10
	Spanish	1	0.10	0.10
	Sports Health and Wellness	1	0.10	0.10
	Video Game Development	2	0.19	0.19
	Visual and Performing Arts	1	0.10	0.10
	Total	1046	100.00	100.00

What minor(s), if any, will you complete? Cont.	Frequency	Percent	Valid Percent
Valid	711	67.97	67.97
Accounting	8	0.76	0.76
Actuarial Science	1	0.10	0.10
Aerospace Engineering	2	0.19	0.19
Aerospace Engineering, Mathematics	1	0.10	0.10
Anthropology	3	0.29	0.29
Chemistry	4	0.38	0.38
Communications	15	1.43	1.43
Computer Engineering	1	0.10	0.10
Computer Science	3	0.29	0.29
Dietetics	1	0.10	0.10
Economics	6	0.57	0.57
English	2	0.19	0.19
Ethnic Studies	4	0.38	0.38
Film Studies	2	0.19	0.19
Finance	17	1.63	1.63
Forensic Science	16	1.53	1.53
Gallery Management	3	0.29	0.29
General Business Administration	10	0.96	0.96
German	3	0.29	0.29
GES	2	0.19	0.19
History	7	0.67	0.67
Human Resources	2	0.19	0.19
Information Systems	1	0.10	0.10
International Business	6	0.57	0.57
Leadership Studies	11	1.05	1.05
Leadership Studies/Women's Studies	1	0.10	0.10
Marketing	21	2.01	2.01
Mathematics	17	1.63	1.63
Media Management	5	0.48	0.48
Military Science	2	0.19	0.19
Music	6	0.57	0.57
Nutrition	9	0.86	0.86
Organizational Management	6	0.57	0.57
PGM	1	0.10	0.10
Philosophy	7	0.67	0.67
Physics	2	0.19	0.19
Political Science	4	0.38	0.38
Pre-Law	15	1.43	1.43
Pre-Pharmacy	1	0.10	0.10
Pre-physical Therapy	1	0.10	0.10
Professional Writing	6	0.57	0.57
Psychology	12	1.15	1.15
Secondary/Elementary/Special Education	39	3.73	3.73
Service Management	1	0.10	0.10
Sociology	8	0.76	0.76
Spanish	4	0.38	0.38
Sports Health and Wellness	8	0.76	0.76
Sustainable Development	5	0.48	0.48
Technical Writing	1	0.10	0.10
Theatre	3	0.29	0.29
Visual/Fine Arts	5	0.48	0.48
Women's Studies	14	1.34	1.34
Total	1046	100.00	100.00

From which school/college will you receive your degree?	Frequency	Percent	Valid Percent
Valid	654	62.52	62.70
LAS	226	21.61	21.67
Business	59	5.64	5.66
Engineering and Applied Sciences	104	9.94	9.97
Nursing	1043	99.71	100.00
Total	3	0.29	
Missing			
Total	1046	100.00	

Did you participate in senior capstone?	Frequency	Percent	Valid Percent
Valid	63	6.02	7.90
Yes	734	70.17	92.10
No	797	76.20	100.00
Total	249	23.80	
Missing			
Total	1046	100.00	

Did you participate in undergrad research/creative projects?	Frequency	Percent	Valid Percent
Valid	155	14.82	19.11
Yes	656	62.72	80.89
No	811	77.53	100.00
Total	235	22.47	
Missing			
Total	1046	100.00	

Did you participate in learning communities?	Frequency	Percent	Valid Percent
Valid	34	3.25	4.24
Yes	767	73.33	95.76
No	801	76.58	100.00
Total	245	23.42	
Missing			
Total	1046	100.00	

Did you participate in independent study?	Frequency	Percent	Valid Percent
Valid	164	15.68	19.88
Yes	661	63.19	80.12
No	825	78.87	100.00
Total	221	21.13	
Missing			
Total	1046	100.00	

Did you participate in internships?	Frequency	Percent	Valid Percent
Valid	193	18.45	23.57
Yes	626	59.85	76.43
No	819	78.30	100.00
Total	227	21.70	
Missing			
Total	1046	100.00	

Did you participate in study abroad?	Frequency	Percent	Valid Percent
Valid	34	3.25	4.21
Yes	773	73.90	95.79
No	807	77.15	100.00
Total	239	22.85	
Missing			
Total	1046	100.00	

Did you participate in teacher certificate programs?	Frequency	Percent	Valid Percent
Valid	51	4.88	6.32
Yes	756	72.28	93.68
No	807	77.15	100.00
Total	239	22.85	
Missing			
Total	1046	100.00	

Did you participate in freshman seminar?	Frequency	Percent	Valid Percent
Valid	205	19.60	25.09
Yes	612	58.51	74.91
No	817	78.11	100.00
Total	229	21.89	
Missing			
Total	1046	100.00	

Did you participate in service learning?	Frequency	Percent	Valid Percent
Valid	37	3.54	4.61
Yes	766	73.23	95.39
No	803	76.77	100.00
Total	243	23.23	
Missing			
Total	1046	100.00	

Did you participate in cooperative education or practica?	Frequency	Percent	Valid Percent
Valid	32	3.06	4.00
Yes	769	73.52	96.00
No	801	76.58	100.00
Total	245	23.42	
Missing			
Total	1046	100.00	

Did you use the services of the UCCS Excel Centers?	Frequency	Percent	Valid Percent
Valid	635	60.71	74.01
Yes	223	21.32	25.99
No	858	82.03	100.00
Total	188	17.97	
Missing			
Total	1046	100.00	

How helpful was the Math Learning Center?	Frequency	Percent	Valid Percent
Valid	398	38.05	61.90
Does not apply	11	1.05	1.71
Not at all helpful	64	6.12	9.95
Somewhat helpful	93	8.89	14.46
Very helpful	77	7.36	11.98
Extremely helpful	643	61.47	100.00
Total	403	38.53	
Missing			
Total	1046	100.00	

How helpful was the Oral Comm Center?	Frequency	Percent	Valid Percent
Valid	392	37.48	60.96
Does not apply	14	1.34	2.18
Not at all helpful	90	8.60	14.00
Somewhat helpful	98	9.37	15.24
Very helpful	49	4.68	7.62
Extremely helpful	643	61.47	100.00
Total	403	38.53	
Missing			
Total	1046	100.00	

How helpful was the Writing Center?	Frequency	Percent	Valid Percent
Valid	212	20.27	33.07
Does not apply	18	1.72	2.81
Not at all helpful	106	10.13	16.54
Somewhat helpful	181	17.30	28.24
Very helpful	124	11.85	19.34
Extremely helpful	641	61.28	100.00
Total	405	38.72	
Missing			
Total	1046	100.00	

How helpful was the Science Learning Center?	Frequency	Percent	Valid Percent
Valid	360	34.42	55.99
Does not apply	6	0.57	0.93
Not at all helpful	63	6.02	9.80
Somewhat helpful	120	11.47	18.66
Very helpful	94	8.99	14.62
Extremely helpful	643	61.47	100.00
Total	403	38.53	
Missing			
Total	1046	100.00	

How helpful was the Language and Culture Center?	Frequency	Percent	Valid Percent
Valid	536	51.24	83.36
Does not apply	3	0.29	0.47
Not at all helpful	40	3.82	6.22
Somewhat helpful	29	2.77	4.51
Very helpful	35	3.35	5.44
Extremely helpful	643	61.47	100.00
Total	403	38.53	
Missing			
Total	1046	100.00	

Did you participate in accelerated programs?		Frequency	Percent	Valid Percent
	Yes	63	6.02	7.84
	No	741	70.84	92.16
	Total	804	76.86	100.00
Missing	System	242	23.14	
Total		1046	100.00	

Did you participate in work study?		Frequency	Percent	Valid Percent
	Yes	106	10.13	13.04
	No	707	67.59	86.96
	Total	813	77.72	100.00
Missing	System	233	22.28	
Total		1046	100.00	

Did you participate in distance learning?		Frequency	Percent	Valid Percent
	Yes	89	8.51	10.95
	No	724	69.22	89.05
	Total	813	77.72	100.00
Missing	System	233	22.28	
Total		1046	100.00	

Did you participate in double major?		Frequency	Percent	Valid Percent
	Yes	69	6.60	8.53
	No	740	70.75	91.47
	Total	809	77.34	100.00
Missing	System	237	22.66	
Total		1046	100.00	

How would you rate the UCSS advising you received in your major program o study?		Frequency	Percent	Valid Percent
	Very Poor	10	0.96	0.98
	Poor	58	5.54	5.68
	Fair	214	20.46	20.96
	Good	413	39.48	40.45
	Excellent	326	31.17	31.93
	Total	1021	97.61	100.00
Missing	System	25	2.39	
Total		1046	100.00	

How would you rate the advising you received from the student success center?		Frequency	Percent	Valid Percent
	Very Poor	10	0.96	1.00
	Poor	54	5.16	5.38
	Fair	233	22.28	23.21
	Good	433	41.40	43.13
	Excellent	274	26.20	27.29
	Total	1004	95.98	100.00
Missing	System	42	4.02	
Total		1046	100.00	

My studies at UCSS enhanced my ability to get a job.		Frequency	Percent	Valid Percent
	Strongly Disagree	3	0.29	0.29
	Disagree	10	0.96	0.97
	Slightly Disagree	27	2.58	2.61
	Slightly Agree	136	13.00	13.15
	Agree	513	49.04	49.61
	Strongly Agree	345	32.98	33.37
	Total	1034	98.85	100.00
Missing	System	12	1.15	
Total		1046	100.00	

I am pleased with my choice of degree program.		Frequency	Percent	Valid Percent
	Strongly Disagree	4	0.38	0.38
	Disagree	11	1.05	1.06
	Slightly Disagree	28	2.68	2.69
	Slightly Agree	105	10.04	10.09
	Agree	386	36.90	37.08
	Strongly Agree	507	48.47	48.70
	Total	1041	99.52	100.00
Missing	System	5	0.48	
Total		1046	100.00	

My studies at UCSS met the educational goal that I had in mind when I enrolled.		Frequency	Percent	Valid Percent
	Strongly Disagree	11	1.05	1.06
	Disagree	19	1.82	1.83
	Slightly Disagree	40	3.82	3.84
	Slightly Agree	148	14.15	14.22
	Agree	484	46.27	46.49
	Strongly Agree	339	32.41	32.56
	Total	1041	99.52	100.00
Missing	System	5	0.48	
Total		1046	100.00	

The technical skills I learned at UCSS were complete and up to date.		Frequency	Percent	Valid Percent
	Strongly Disagree	6	0.57	0.58
	Disagree	21	2.01	2.03
	Slightly Disagree	50	4.78	4.83
	Slightly Agree	200	19.12	19.31
	Agree	524	50.10	50.58
	Strongly Agree	235	22.47	22.68
	Total	1036	99.04	100.00
Missing	System	10	0.96	
Total		1046	100.00	

In general, UCSS faculty were available and willing to help me complete my program of study.		Frequency	Percent	Valid Percent
	Strongly Disagree	4	0.38	0.38
	Disagree	14	1.34	1.35
	Slightly Disagree	27	2.58	2.60
	Slightly Agree	113	10.80	10.87
	Agree	458	43.79	44.04
	Strongly Agree	424	40.54	40.77
	Total	1040	99.43	100.00
Missing	System	6	0.57	
Total		1046	100.00	

I would recommend my degree program to another student.		Frequency	Percent	Valid Percent
	Strongly Disagree	16	1.53	1.54
	Disagree	14	1.34	1.34
	Slightly Disagree	30	2.87	2.88
	Slightly Agree	140	13.38	13.45
	Agree	405	38.72	38.90
	Strongly Agree	436	41.68	41.88
	Total	1041	99.52	100.00
Missing	System	5	0.48	
Total		1046	100.00	

UCSS provided me the assistance needed to succeed academically.		Frequency	Percent	Valid Percent
	Strongly Disagree	3	0.29	0.34
	Disagree	4	0.38	0.46
	Slightly Disagree	24	2.29	2.73
	Slightly Agree	122	11.66	13.90
	Agree	440	42.07	50.11
	Strongly Agree	285	27.25	32.46
	Total	878	83.94	100.00
Missing	System	168	16.06	
Total		1046	100.00	

UCSS provided me with the skill and ability to deal with non-academic obligations (i.e. work/family).		Frequency	Percent	Valid Percent
	Strongly Disagree	28	2.68	3.20
	Disagree	51	4.88	5.83
	Slightly Disagree	124	11.85	14.17
	Slightly Agree	286	27.34	32.69
	Agree	273	26.10	31.20
	Strongly Agree	113	10.80	12.91
	Total	875	83.65	100.00
Missing	System	171	16.35	
Total		1046	100.00	

UCSS provided support for my social interactions with other students.		Frequency	Percent	Valid Percent
	Strongly Disagree	21	2.01	2.42
	Disagree	42	4.02	4.84
	Slightly Disagree	128	12.24	14.75
	Slightly Agree	304	29.06	35.02
	Agree	257	24.57	29.61
	Strongly Agree	116	11.09	13.36
	Total	868	82.98	100.00
Missing	System	178	17.02	
Total		1046	100.00	

I learned a variety of new intellectual concepts during my university education		Frequency	Percent	Valid Percent
	Strongly Disagree	6	0.57	0.58
	Disagree	11	1.05	1.05
	Slightly Disagree	27	2.58	2.59
	Slightly Agree	162	15.49	15.53
	Agree	462	44.17	44.30
	Strongly Agree	375	35.85	35.95
	Total	1043	99.71	100.00
Missing	System	3	0.29	
Total		1046	100.00	

My degree program provided me detailed understanding of my anticipated career		Frequency	Percent	Valid Percent
	Strongly Disagree	12	1.15	1.15
	Disagree	51	4.88	4.90
	Slightly Disagree	91	8.70	8.75
	Slightly Agree	295	28.20	28.37
	Agree	357	34.13	34.33
	Strongly Agree	234	22.37	22.50
	Total	1040	99.43	100.00
Missing	System	6	0.57	
Total		1046	100.00	

The education I received at UCCS helped me understand how diversity issues are interrelated in regional, national, and global relations.		Frequency	Percent	Valid Percent
	Strongly disagree	19	1.82	1.83
	Disagree	31	2.96	2.99
	Slightly Disagree	74	7.07	7.14
	Slightly Agree	260	24.86	25.07
	Agree	385	36.81	37.13
	Strongly Agree	268	25.62	25.84
	Total	1037	99.14	100.00
Missing	System	9	0.86	
Total		1046	100.00	

To what extent have you used electronic technologies (computer software, email, internet, etc) to complete class assignments?		Frequency	Percent	Valid Percent
	Never	1	0.10	0.10
	Rarely (a few times during the school year)	38	3.63	3.64
	Sometimes (a few times during the semester)	134	12.81	12.84
	Often (monthly or more)	871	83.27	83.43
	Total	1044	99.81	100.00
Missing	System	2	0.19	
Total		1046	100.00	

I learned the theoretical foundations of the academic disciplines I studied during my UCCS education		Frequency	Percent	Valid Percent
	Strongly Disagree	2	0.19	0.19
	Disagree	10	0.96	0.96
	Slightly Disagree	27	2.58	2.60
	Slightly Agree	166	15.87	15.98
	Agree	479	45.79	46.10
	Strongly Agree	355	33.94	34.17
	Total	1039	99.33	100.00
Missing	System	7	0.67	
Total		1046	100.00	

UCCS prepared me well for my field of specialization		Frequency	Percent	Valid Percent
	Strongly Disagree	13	1.24	1.25
	Disagree	23	2.20	2.21
	Slightly Disagree	67	6.41	6.43
	Slightly Agree	259	24.76	24.86
	Agree	432	41.30	41.46
	Strongly Agree	248	23.71	23.80
	Total	1042	99.62	100.00
Missing	System	4	0.38	
Total		1046	100.00	

I would never recommend UCCS to a prospective student		Frequency	Percent	Valid Percent
	Strongly Disagree	580	55.45	55.72
	Disagree	313	29.92	30.07
	Slightly Disagree	76	7.27	7.30
	Slightly Agree	32	3.06	3.07
	Agree	23	2.20	2.21
	Strongly Agree	17	1.63	1.63
	Total	1041	99.52	100.00
Missing	System	5	0.48	
Total		1046	100.00	

The education I received at UCCS contributed to my personal growth in helping me recognize my rights, responsibilities, and privileges as a citizen.		Frequency	Percent	Valid Percent
	Strongly Disagree	21	2.01	2.02
	Disagree	38	3.63	3.65
	Slightly Disagree	85	8.13	8.17
	Slightly Agree	296	28.30	28.43
	Agree	381	36.42	36.60
	Strongly Agree	220	21.03	21.13
	Total	1041	99.52	100.00
Missing	System	5	0.48	
Total		1046	100.00	

Overall, I am satisfied with the education I received at UCCS.		Frequency	Percent	Valid Percent
	Strongly Disagree	2	0.19	0.19
	Disagree	12	1.15	1.15
	Slightly Disagree	18	1.72	1.73
	Slightly Agree	116	11.09	11.13
	Agree	550	52.58	52.78
	Strongly Agree	344	32.89	33.01
	Total	1042	99.62	100.00
Missing	System	4	0.38	
Total		1046	100.00	

How many hours per week do you spend in volunteer, charity, or other community activities that you are involved with as part of your education		Frequency	Percent	Valid Percent
	None	569	54.40	54.61
	1-5	336	32.12	32.25
	6-10	70	6.69	6.72
	11-15	28	2.68	2.69
	Over 15	39	3.73	3.74
	Total	1042	99.62	100.00
Missing	System	4	0.38	
Total		1046	100.00	

Approximately how many faculty members took an interest in your educational and career goals (other than for advising purposes during your years at UCCS)?		Frequency	Percent	Valid Percent
	None	174	16.63	16.70
	One	241	23.04	23.13
	Two or Three	479	45.79	45.97
	Four or more	148	14.15	14.20
	Total	1042	99.62	100.00
Missing	System	4	0.38	
Total		1046	100.00	

How often, either formally or informally, did you meet with faculty members outside of regular classroom hours?		Frequency	Percent	Valid Percent
	Never	87	8.32	8.34
	Rarely (a few times during the school year)	405	38.72	38.83
	Sometimes (a few times during the semester)	365	34.89	35.00
	Often (monthly or more)	186	17.78	17.83
	Total	1043	99.71	100.00
Missing	System	3	0.29	
Total		1046	100.00	

In retrospect, do you wish you had chosen a different program of study?		Frequency	Percent	Valid Percent
	Yes	136	13.00	13.17
	No	897	85.76	86.83
	Total	1033	98.76	100.00
Missing	System	13	1.24	
Total		1046	100.00	

What degree program do you wish you had chosen? #1 Cont.		Frequency	Percent	Valid Percent
	Information Systems	1	0.10	0.80
	International Business	4	0.38	3.20
	Marketing	5	0.48	4.00
	Personnel - Human Resources Management	1	0.10	0.80
	Health Care Services	3	0.29	2.40
	Nursing	7	0.67	5.60
	Pre-professional	4	0.38	3.20
	Other	28	2.68	22.40
	Not Sure	3	0.29	2.40
	Not Offered at UCCS	11	1.05	8.80
	Total	125	11.95	100.00
Missing	System	921	88.05	
Total		1046	100.00	

What degree program do you wish you had chosen? #2		Frequency	Percent	Valid Percent
	Pre-PT	1	0.10	0.10
	Public Administration	1	0.10	0.10
	Secondary/Elementary/Special Education	8	0.76	0.76
	Sociology	1	0.10	0.10
	Some practical or more specialized	1	0.10	0.10
	Something from a different college because a BA is not as	1	0.10	0.10
	Something in LAS or major not offered here	1	0.10	0.10
	Something more technical	1	0.10	0.10
	Something that wouldn't require a master's degree to mov	1	0.10	0.10
	Something with Arts now that I'm not going to Medical	1	0.10	0.10
	Sports Administration	1	0.10	0.10
	Sports Medicine	2	0.19	0.19
	Total	1046	100.00	100.00

I would send my child(ren) to UCCS		Frequency	Percent	Valid Percent
	Strongly Disagree	29	2.77	2.82
	Disagree	40	3.82	3.89
	Slightly Disagree	85	8.13	8.28
	Slightly Agree	220	21.03	21.42
	Agree	404	38.62	39.34
	Strongly Agree	249	23.80	24.25
	Total	1027	98.18	100.00
Missing	System	19	1.82	
Total		1046	100.00	

I sought formal advisement on a regular basis (at least once a semester)		Frequency	Percent	Valid Percent
	Strongly Disagree	100	9.56	9.57
	Disagree	145	13.86	13.88
	Slightly Disagree	149	14.24	14.26
	Slightly Agree	170	16.25	16.27
	Agree	251	24.00	24.02
	Strongly Agree	230	21.99	22.01
	Total	1045	99.90	100.00
Missing	System	1	0.10	
Total		1046	100.00	

The faculty at UCCS used examples of diversity(different cultures, religions, race, people with disabilities, etc.) in their class material		Frequency	Percent	Valid Percent
	Strongly Disagree	18	1.72	1.74
	Disagree	33	3.15	3.19
	Slightly Disagree	57	5.45	5.50
	Slightly Agree	257	24.57	24.81
	Agree	445	42.54	42.95
	Strongly Agree	226	21.61	21.81
	Total	1036	99.04	100.00
Missing	System	10	0.96	
Total		1046	100.00	

Why do you wish you would have chosen a different program?		Frequency	Percent	Valid Percent
Valid		979	93.59	93.59
	Area I would like to pursue now	1	0.10	0.10
	Athletic Training	1	0.10	0.10
	Automotive Engineering	1	0.10	0.10
	B.S. -- Superior degree	1	0.10	0.10
	Because now I have to complete another degree	1	0.10	0.10
	Because of Dietetic Intern	1	0.10	0.10
	Better ed. than Poli. Sci.	1	0.10	0.10
	Better for law school	1	0.10	0.10
	Better for my needs and interests	1	0.10	0.10
	Better job opportunities	1	0.10	0.10
	Better understanding	1	0.10	0.10
	Broader range of career choices	1	0.10	0.10
	Business degree seems more worth the time and the money	1	0.10	0.10
	Can get a better job	1	0.10	0.10
	Department is more organized and teachers are more	1	0.10	0.10
	Faculty in department	1	0.10	0.10
	Focus	1	0.10	0.10
	Forensics is too specialized	1	0.10	0.10
	Future employment-- changed career goals	1	0.10	0.10
	I am thinking about being a Pharmacist	1	0.10	0.10
	I really liked them	1	0.10	0.10
	I wish there was a B.A. offered	1	0.10	0.10
	I would've enjoyed it more	1	0.10	0.10
	I would be going for a major	1	0.10	0.10
	INFS wasn't as technical as I expected	1	0.10	0.10
	Int. Bus. as a minor	1	0.10	0.10
	More career opportunities	1	0.10	0.10
	More diverse than Math	1	0.10	0.10
	More geared toward career	1	0.10	0.10
	More in my interest	1	0.10	0.10
	More interesting- classes were more enjoyable	1	0.10	0.10
	more interesting	1	0.10	0.10
	More interesting	3	0.29	0.29
	More job opportunities-- larger salary	1	0.10	0.10
	More job opportunities	3	0.29	0.29
	More jobs available	1	0.10	0.10
	More my area-- teaching History	1	0.10	0.10
	More opportunities	1	0.10	0.10
	More opportunities and more interesting	1	0.10	0.10
	More opportunity to travel	1	0.10	0.10
	More relevant to current occupation	1	0.10	0.10
	More success in classes/job related	1	0.10	0.10
	More useful in PR fields	1	0.10	0.10
	Music--what I love	1	0.10	0.10
	No Senior Thesis	1	0.10	0.10
	one can get further in this field	1	0.10	0.10
	Relates to my current profession, interesting	1	0.10	0.10
	Seems to be more in demand	1	0.10	0.10
	Sociology is way too general --need specific career path	1	0.10	0.10
	Something more marketable	1	0.10	0.10
	Stayed in Business Program to attain better job	1	0.10	0.10
	Stronger Science Base	1	0.10	0.10
	The chance to get a job might be better	1	0.10	0.10
	the faculty is superior	1	0.10	0.10
	To better understand mine and others' financial issues	1	0.10	0.10
	To receive certification	1	0.10	0.10
	Too long of a waitlist	1	0.10	0.10
	Very interesting field of study	1	0.10	0.10
	Want to be a Dermatologist	1	0.10	0.10
	Want to be a Strength Coach	1	0.10	0.10
	What I was interested in	1	0.10	0.10
	Wish I had done undergraduate part of the program	1	0.10	0.10
	Would have enjoyed it more	1	0.10	0.10
Total		1046	100.00	100.00

What degree program do you wish you had chosen? #1		Frequency	Percent	Valid Percent
	Art History	1	0.10	0.80
	Biology	6	0.57	4.80
	Chemistry (BA or BS)	3	0.29	2.40
	Communications	6	0.57	4.80
	Economics	1	0.10	0.80
	English	2	0.19	1.60
	GES	4	0.38	3.20
	History	3	0.29	2.40
	Philosophy	1	0.10	0.80
	Political Science	2	0.19	1.60
	Psychology	2	0.19	1.60
	Special Ed Licensure Program	2	0.19	1.60
	Sociology	3	0.29	2.40
	Visual Arts	1	0.10	0.80
	Computer Science	2	0.19	1.60
	Computer Engineering	2	0.19	1.60
	Electrical Engineering	2	0.19	1.60
	Finance	1	0.10	0.80
	General Business Administration	14	1.34	11.20

What degree program do you wish you had chosen? #3		Frequency	Percent	Valid Percent
Valid		996	95.22	95.22
	Automotive Engineering	1	0.10	0.10
	Biology	1	0.10	0.10
	Chemistry	1	0.10	0.10
	Computer Science	2	0.19	0.19
	Creative Writing	1	0.10	0.10
	Criminal Justice	1	0.10	0.10
	Criminology	1	0.10	0.10
	Engineering	4	0.38	0.38
	English	1	0.10	0.10
	Engineering	1	0.10	0.10
	Entrepreneurship	1	0.10	0.10
	Environmental Engineering	1	0.10	0.10
	Exercise Science	1	0.10	0.10
	French	1	0.10	0.10
	Graphic Design	2	0.19	0.19
	Japanese	1	0.10	0.10
	Liberal Arts	1	0.10	0.10
	Nutrition	3	0.29	0.29
	Photography/Journalism/Pre-professional	1	0.10	0.10
	Pre-Law	2	0.19	0.19
	Pre-Med	1	0.10	0.10
	Pre-Pharmacy	1	0.10	0.10

How many courses(not hours) did you complete during your last two full semesters (not including summer term) at UCCS?		Frequency	Percent	Valid Percent
Valid		122	11.66	11.66
	1	2	0.19	0.19
	10	183	17.50	17.50
	11	87	8.32	8.32
	12	53	5.07	5.07
	13	21	2.01	2.01
	14	12	1.15	1.15
	15			
	18	3	0.29	0.29
	2	2	0.19	0.19
	3	8	0.76	0.76
	4	7	0.67	0.67
	5	50	4.78	4.78
	6	58	5.54	5.54
	7	53	5.07	5.07
	8	53	5.07	5.07
	9	188	17.97	17.97
	144	13.77	13.77	
Total		1046	100.00	100.00

How many of these courses required you to complete in-class writing assignments (other than English classes).			
	Frequency	Percent	Valid Percent
Valid	166	15.87	15.87
0	208	19.89	19.89
1	135	12.91	12.91
10	36	3.44	3.44
11	7	0.67	0.67
12	10	0.96	0.96
13			
	1	0.10	0.10
14	1	0.10	0.10
2	132	12.62	12.62
3	86	8.22	8.22
4	66	6.31	6.31
5	42	4.02	4.02
6	48	4.59	4.59
7	31	2.96	2.96
8	45	4.30	4.30
9	32	3.06	3.06
Total	1046	100.00	100.00

How many of these courses required you to complete group projects/activities?			
	Frequency	Percent	Valid Percent
Valid	144	13.77	13.77
0	50	4.78	4.78
1	128	12.24	12.24
10	29	2.77	2.77
11	9	0.86	0.86
12	4	0.38	0.38
13			
	3	0.29	0.29
14	1	0.10	0.10
2	168	16.06	16.06
3	141	13.48	13.48
4	103	9.85	9.85
5	70	6.69	6.69
6	63	6.02	6.02
7	42	4.02	4.02
8	58	5.54	5.54
9	33	3.15	3.15
Total	1046	100.00	100.00

How many of these courses required you to complete out-of-class writing assignments (other than English classes) of at least 10 pages in length.			
	Frequency	Percent	Valid Percent
Valid	149	14.24	14.24
0	160	15.30	15.30
1	151	14.44	14.44
10	16	1.53	1.53
11	12	1.15	1.15
12			
	7	0.67	0.67
13			
	1	0.10	0.10
2	181	17.30	17.30
3	109	10.42	10.42
4	81	7.74	7.74
5	58	5.54	5.54
6	46	4.40	4.40
7	25	2.39	2.39
8	38	3.63	3.63
9	12	1.15	1.15
Total	1046	100.00	100.00

How many of these courses required you to complete problems requiring quantitative (mathematical) skills (other than math class).			
	Frequency	Percent	Valid Percent
Valid	156	14.91	14.91
0	199	19.02	19.02
1	213	20.36	20.36
10	16	1.53	1.53
11	6	0.57	0.57
12			
	3	0.29	0.29
13			
	2	0.19	0.19
14	1	0.10	0.10
2	164	15.68	15.68
3	88	8.41	8.41
4	59	5.64	5.64
5	42	4.02	4.02
6	34	3.25	3.25
7	17	1.63	1.63
8	28	2.68	2.68
9	18	1.72	1.72
Total	1046	100.00	100.00

How many of these courses required you to complete oral presentations (other than communication classes).			
	Frequency	Percent	Valid Percent
Valid	145	13.86	13.86
0	84	8.03	8.03
1	161	15.39	15.39
10	27	2.58	2.58
11	7	0.67	0.67
12	3	0.29	0.29
13	2	0.19	0.19
2	197	18.83	18.83
3			
	121	11.57	11.57
4	117	11.19	11.19
5	50	4.78	4.78
6	43	4.11	4.11
7	37	3.54	3.54
8	36	3.44	3.44
9	16	1.53	1.53
Total	1046	100.00	100.00

How many of these courses required you to complete computer applications?			
	Frequency	Percent	Valid Percent
Valid	161	15.39	15.39
0	139	13.29	13.29
1	136	13.00	13.00
10	40	3.82	3.82
11	21	2.01	2.01
12	15	1.43	1.43
13	7	0.67	0.67
14	2	0.19	0.19
2			
	116	11.09	11.09
3	98	9.37	9.37
4	73	6.98	6.98
5	53	5.07	5.07
6	49	4.68	4.68
7	32	3.06	3.06
8	76	7.27	7.27
9	28	2.68	2.68
Total	1046	100.00	100.00

How many of these courses required you to complete activities where you applied knowledge of gender issues.			
	Frequency	Percent	Valid Percent
Valid	164	15.68	15.68
0	229	21.89	21.89
1	202	19.31	19.31
10	18	1.72	1.72
11	4	0.38	0.38
12	1	0.10	0.10
2	159	15.20	15.20
3	89	8.51	8.51
4	63	6.02	6.02
5	28	2.68	2.68
6			
	29	2.77	2.77
7	20	1.91	1.91
8	26	2.49	2.49
9	14	1.34	1.34
Total	1046	100.00	100.00

How many of these courses required you to complete activities requiring knowledge of other cultures (other than foreign language classes).			
	Frequency	Percent	Valid Percent
Valid	161	15.39	15.39
0	204	19.50	19.50
1	193	18.45	18.45
10	15	1.43	1.43
11	8	0.76	0.76
12	1	0.10	0.10
14	1	0.10	0.10
2	172	16.44	16.44
3	72	6.88	6.88
4			
	66	6.31	6.31
5	48	4.59	4.59
6	37	3.54	3.54
7	29	2.77	2.77
8	28	2.68	2.68
9			
	11	1.05	1.05
Total	1046	100.00	100.00

How many of these courses required you to complete scientific methodology.			
	Frequency	Percent	Valid Percent
Valid	171	16.35	16.35
0	296	28.30	28.30
1	143	13.67	13.67
10			
	13	1.24	1.24
11			
	4	0.38	0.38
12	4	0.38	0.38
14	1	0.10	0.10
2	123	11.76	11.76
3	86	8.22	8.22
4	57	5.45	5.45
5	45	4.30	4.30
6	33	3.15	3.15
7	16	1.53	1.53
8	37	3.54	3.54
9	17	1.63	1.63
Total	1046	100.00	100.00

How would you rate the overall quality of your education at UCSS in analytical reasoning (e.g., logic).			
	Frequency	Percent	Valid Percent
Very Poor	9	0.86	0.87
Poor	57	5.45	5.52
Fair			
	285	27.25	27.59
Good	459	43.88	44.43
Excellent	223	21.32	21.59
Total	1033	98.76	100.00
Missing	13	1.24	
System			
Total	1046	100.00	

How would you rate the overall quality of your education at UCSS in oral communication (e.g. public speaking, small groups, one-on-one).				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	5	0.48	0.48
	Poor	19	1.82	1.83
	Fair	213	20.36	20.52
	Good	557	53.25	53.66
	Excellent	244	23.33	23.51
	Total			
Missing	System	1038	99.24	100.00
Total		8	0.76	
		1046	100.00	

How would you rate the overall quality of your education at UCSS in graphic communication.				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	3	0.29	0.29
	Poor	25	2.39	2.41
	Fair	194	18.55	18.71
	Good	476	45.51	45.90
	Excellent	339	32.41	32.69
	Total	1037	99.14	100.00
Missing	System	9	0.86	
Total		1046	100.00	

How would you rate the overall quality of your education at UCSS in quantitative skills (e.g., math, statistics).				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	4	0.38	0.39
	Poor	48	4.59	4.67
	Fair	293	28.01	28.53
	Good	478	45.70	46.54
	Excellent			
	Total	204	19.50	19.86
Missing	System	1027	98.18	100.00
Total		19	1.82	
		1046	100.00	

How would you rate the overall quality of your education at UCSS in reading skills.				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	3	0.29	0.29
	Poor	20	1.91	1.93
	Fair	168	16.06	16.18
	Good	470	44.93	45.28
	Excellent	377	36.04	36.32
	Total	1038	99.24	100.00
Missing	System	8	0.76	
Total		1046	100.00	

How would you rate the overall quality of your education at UCSS in scientific reasoning (e.g., scientific reasoning and methods).				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	8	0.76	0.78
	Poor	34	3.25	3.32
	Fair	300	28.68	29.27
	Good	471	45.03	45.95
	Excellent			
	Total	212	20.27	20.68
Missing	System	1025	97.99	100.00
Total		21	2.01	
		1046	100.00	

How would you rate the overall quality of your education at UCSS in writing skills.				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	4	0.38	0.39
	Poor	16	1.53	1.54
	Fair	123	11.76	11.85
	Good	490	46.85	47.21
	Excellent	405	38.72	39.02
	Total	1038	99.24	100.00
Missing	System	8	0.76	
Total		1046	100.00	

How would you rate the overall quality of your education at UCSS in qualitative skills (e.g., personal analysis, perception, intuition).				
		Frequency	Percent	Valid Percent
Valid				
	Poor	15	1.43	1.45
	Fair	164	15.68	15.81
	Good	522	49.90	50.34
	Excellent	333	31.84	32.11
	Total	1037	99.14	100.00
Missing	System	9	0.86	
Total		1046	100.00	

How would you rate the overall quality of your education at UCSS in problem solving skills (e.g., critical thinking).				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	3	0.29	0.29
	Poor	7	0.67	0.67
	Fair	101	9.66	9.73
	Good	486	46.46	46.82
	Excellent	441	42.16	42.49
	Total	1038	99.24	100.00
Missing	System	8	0.76	
Total		1046	100.00	

How would you rate the overall quality of your education at UCSS in motivation.				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	13	1.24	1.25
	Poor	50	4.78	4.81
	Fair	212	20.27	20.40
	Good	475	45.41	45.72
	Excellent			
	Total	289	27.63	27.82
Missing	System	1039	99.33	100.00
Total		7	0.67	
		1046	100.00	

How would you rate the overall quality of your education at UCSS in working with others (e.g., teams, groups, etc.).				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	6	0.57	0.58
	Poor	29	2.77	2.79
	Fair	142	13.58	13.64
	Good	407	38.91	39.10
	Excellent	457	43.69	43.90
	Total	1041	99.52	100.00
Missing	System	5	0.48	
Total		1046	100.00	

How would you rate the overall quality of your education at UCSS in self discipline.				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	11	1.05	1.06
	Poor	27	2.58	2.60
	Fair	179	17.11	17.24
	Good	477	45.60	45.95
	Excellent	344	32.89	33.14
	Total	1038	99.24	100.00
Missing	System	8	0.76	
Total		1046	100.00	

How would you rate the overall quality of your education at UCSS in information gathering skills (e.g., library, internet, etc.).				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	6	0.57	0.58
	Poor			
	Fair	28	2.68	2.70
	Good	170	16.25	16.38
	Excellent	432	41.30	41.62
	Total	402	38.43	38.73
Missing	System	1038	99.24	100.00
Total		8	0.76	
		1046	100.00	

How would you rate the overall quality of your education at UCSS in multi-cultural awareness (e.g., sensitivity to others unlike you).				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	17	1.63	1.65
	Poor	53	5.07	5.14
	Fair	223	21.32	21.61
	Good	411	39.29	39.83
	Excellent	328	31.36	31.78
	Total	1032	98.66	100.00
Missing	System	14	1.34	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in skill in oral expression.				
		Frequency	Percent	Valid Percent
Valid				
	No gain	21	2.01	2.02
	2			
	3	57	5.45	5.49
	4	228	21.80	21.94
	High gain	424	40.54	40.81
	Total	309	29.54	29.74
Missing	System	1039	99.33	100.00
Total		7	0.67	
		1046	100.00	

How would you rate the overall quality of your education at UCSS in understanding and synthesizing historical events (e.g., understanding of today's world in light of the past).				
		Frequency	Percent	Valid Percent
Valid				
	Very Poor	18	1.72	1.74
	Poor	50	4.78	4.82
	Fair	297	28.39	28.64
	Good	424	40.54	40.89
	Excellent	248	23.71	23.92
	Total	1037	99.14	100.00
Missing	System	9	0.86	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in self-understanding.				
		Frequency	Percent	Valid Percent
Valid				
	No gain	35	3.35	3.38
	2	72	6.88	6.96
	3	192	18.36	18.55
	4	420	40.15	40.58
	High gain	316	30.21	30.53
	Total	1035	98.95	100.00
Missing	System	11	1.05	
Total		1046	100.00	

How would you rate the overall quality of your education at UCSS in primary college of academic work.		Frequency	Percent	Valid Percent
	Very Poor	3	0.29	0.29
	Poor	9	0.86	0.87
	Fair	118	11.28	11.39
	Good	565	54.02	54.54
	Excellent	341	32.60	32.92
	Total	1036	99.04	100.00
Missing	System	10	0.96	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in ability to manage emotions appropriately.		Frequency	Percent	Valid Percent
	No gain	106	10.13	10.19
	2	116	11.09	11.15
	3	254	24.28	24.42
	4	364	34.80	35.00
	High gain	200	19.12	19.23
	Total	1040	99.43	100.00
Missing	System	6	0.57	
Total		1046	100.00	

How would you rate the overall quality of your education at UCSS in overall instruction.		Frequency	Percent	Valid Percent
	Very Poor	4	0.38	0.39
	Poor	12	1.15	1.16
	Fair	97	9.27	9.35
	Good	596	56.98	57.47
	Excellent	328	31.36	31.63
	Total	1037	99.14	100.00
Missing	System	9	0.86	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in ability to make close friends.		Frequency	Percent	Valid Percent
	No gain	134	12.81	12.93
	2	172	16.44	16.60
	3	266	25.43	25.68
	4	290	27.72	27.99
	High gain	174	16.63	16.80
	Total	1036	99.04	100.00
Missing	System	10	0.96	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in problem-solving ability.		Frequency	Percent	Valid Percent
	No gain	21	2.01	2.02
	2	58	5.54	5.57
	3	241	23.04	23.15
	4	476	45.51	45.73
	High gain	245	23.42	23.54
	Total	1041	99.52	100.00
Missing	System	5	0.48	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in appreciation for persons of other races and ethnic backgrounds.		Frequency	Percent	Valid Percent
	No gain	92	8.80	8.87
	2	103	9.85	9.93
	3	281	26.86	27.10
	4	319	30.50	30.76
	High gain	242	23.14	23.34
	Total	1037	99.14	100.00
Missing	System	9	0.86	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in skill in written expression.		Frequency	Percent	Valid Percent
	No gain	23	2.20	2.21
	2	57	5.45	5.48
	3	187	17.88	17.96
	4	430	41.11	41.31
	High gain	344	32.89	33.05
	Total	1041	99.52	100.00
Missing	System	5	0.48	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in ability to relate to people.		Frequency	Percent	Valid Percent
	No gain	56	5.35	5.39
	2	103	9.85	9.91
	3	250	23.90	24.06
	4	400	38.24	38.50
	High gain	230	21.99	22.14
	Total	1039	99.33	100.00
Missing	System	7	0.67	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in ability to make ethical decisions.		Frequency	Percent	Valid Percent
	No gain	78	7.46	7.52
	2	88	8.41	8.49
	3	212	20.27	20.44
	4	391	37.38	37.70
	High gain	268	25.62	25.84
	Total	1037	99.14	100.00
Missing	System	9	0.86	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in knowledge of social/domestic issues.		Frequency	Percent	Valid Percent
	No gain	47	4.49	4.54
	2	104	9.94	10.04
	3	274	26.20	26.45
	4	364	34.80	35.14
	High gain	247	23.61	23.84
	Total	1036	99.04	100.00
Missing	System	10	0.96	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in appreciation for the arts.		Frequency	Percent	Valid Percent
	No gain	123	11.76	11.84
	2	168	16.06	16.17
	3	292	27.92	28.10
	4	283	27.06	27.24
	High gain	173	16.54	16.65
	Total	1039	99.33	100.00
Missing	System	7	0.67	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in appreciation for literature.		Frequency	Percent	Valid Percent
	No gain	123	11.76	11.83
	2	159	15.20	15.29
	3	291	27.82	27.98
	4	279	26.67	26.83
	High gain	188	17.97	18.08
	Total	1040	99.43	100.00
Missing	System	6	0.57	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in appreciation of the humanities.		Frequency	Percent	Valid Percent
	No gain	122	11.66	11.74
	2	171	16.35	16.46
	3	286	27.34	27.53
	4	296	28.30	28.49
	High gain	164	15.68	15.78
	Total	1039	99.33	100.00
Missing	System	7	0.67	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in technical knowledge.		Frequency	Percent	Valid Percent
	No gain	30	2.87	2.89
	2	87	8.32	8.37
	3	217	20.75	20.89
	4	417	39.87	40.13
	High gain	288	27.53	27.72
	Total	1039	99.33	100.00
Missing	System	7	0.67	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in skill in gathering information.		Frequency	Percent	Valid Percent
	No gain	20	1.91	1.93
	2	54	5.16	5.20
	3	185	17.69	17.82
	4	436	41.68	42.00
	High gain	343	32.79	33.04
	Total	1038	99.24	100.00
Missing	System	8	0.76	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in scholarly knowledge.		Frequency	Percent	Valid Percent
	No gain	16	1.53	1.54
	2	39	3.73	3.76
	3	172	16.44	16.57
	4	450	43.02	43.35
	High gain	361	34.51	34.78
	Total	1038	99.24	100.00
Missing	System	8	0.76	
Total		1046	100.00	

Please evaluate the degree of personal development or gain which resulted from your attendance at UCSS in knowledge of international issues.		Frequency	Percent	Valid Percent
	No gain	62	5.93	5.98
	2	133	12.72	12.83
	3	291	27.82	28.06
	4	345	32.98	33.27
	High gain	206	19.69	19.86
	Total	1037	99.14	100.00
Missing	System	9	0.86	
Total		1046	100.00	

What were the advantages of going to UCCS? #1		Frequency	Percent	Valid Percent
	Able to get a degree	17	1.63	1.70
	Accredited	10	0.96	1.00
	Availability of faculty	10	0.96	1.00
	Beautiful Campus	7	0.67	0.70
	Class hours/schedule	19	1.82	1.90
	Classes taught by PhD's, not TA's	2	0.19	0.20
	Cost	69	6.60	6.89
	Curriculum	3	0.29	0.30
	Diverse course offerings	5	0.48	0.50
	Diversity among instructors	2	0.19	0.20
	Diversity among students	8	0.76	0.80
	Diversity on campus	4	0.38	0.40
	Dorms	5	0.48	0.50
	Faculty	105	10.04	10.49
	Financial aid	2	0.19	0.20
	Friendly atmosphere	6	0.57	0.60
	Good academic advising	2	0.19	0.20
	Good career placement, guidance	6	0.57	0.60
	Good cohesiveness, communication	1	0.10	0.10
	Good customer, student services	5	0.48	0.50
	Good departmental programs	41	3.92	4.10
	Good equipment, facilities, resources	18	1.72	1.80
	Good reputation	10	0.96	1.00
	Had major I wanted	4	0.38	0.40
	High academic standards	5	0.48	0.50
	Location	265	25.33	26.47
	Older, mature student body	1	0.10	0.10
	Orientation to non-traditional students	5	0.48	0.50
	Part of CU system, affiliation w/Boulder	1	0.10	0.10
	Personable/small student: teacher ratio	24	2.29	2.40
	Quality education	33	3.15	3.30
	Small class size	175	16.73	17.48
	Small school/atmosphere	71	6.79	7.09
	Sports, near OTC	2	0.19	0.20
	Well-rounded education	2	0.19	0.20
	Other	44	4.21	4.40
	Convenient	12	1.15	1.20
	Total	1001	95.70	100.00
Missing	System	45	4.30	
Total		1046	100.00	

What were the advantages of going to UCCS? #2		Frequency	Percent	Valid Percent
	Exposure to area Hospitals	1	0.10	0.10
	Faculty's patience with bureaucratic nonsense	1	0.10	0.10
	Faculty	1	0.10	0.10
	Fairness	1	0.10	0.10
	Financial Aid	1	0.10	0.10
	Financial Aid/opportunities for involvement	1	0.10	0.10
	Flexibility of living	1	0.10	0.10
	Good distance program	1	0.10	0.10
	Good exercise	1	0.10	0.10
	Good explanations of problems/topics	1	0.10	0.10
	Good Humanities Department	1	0.10	0.10
	Good Job	1	0.10	0.10
	Gordon Stringer's knowledge	1	0.10	0.10
	Greek life	1	0.10	0.10
	Group projects	1	0.10	0.10
	Group projects/Classes in same building	1	0.10	0.10
	Group projects/Technological skills	1	0.10	0.10
	Holistic Nursing	1	0.10	0.10
	Improve writing skill, Online Classes	1	0.10	0.10
	Faculty's patience with bureaucratic nonsense	1	0.10	0.10
	Faculty	1	0.10	0.10
	Fairness	1	0.10	0.10
	Financial Aid	1	0.10	0.10
	Financial Aid/opportunities for involvement	1	0.10	0.10
	Flexibility of living	1	0.10	0.10
	Good distance program	1	0.10	0.10
	Good exercise	1	0.10	0.10
	Good explanations of problems/topics	1	0.10	0.10
	Good Humanities Department	1	0.10	0.10
	Good Job	1	0.10	0.10
	Gordon Stringer's knowledge	1	0.10	0.10
	Greek life	1	0.10	0.10
	Group projects	1	0.10	0.10
	Group projects/Classes in same building	1	0.10	0.10
	Group projects/Technological skills	1	0.10	0.10
	Holistic Nursing	1	0.10	0.10
	Improve writing skill, Online Classes	1	0.10	0.10
	In-state tuition for military spouses	1	0.10	0.10
	Independent studies	1	0.10	0.10
	It's a University	1	0.10	0.10
	Knowing that you have options	1	0.10	0.10
	Level of knowledge gained	1	0.10	0.10
	Local business connections	1	0.10	0.10
	Local business connections/Knowledge	1	0.10	0.10
	Location	1	0.10	0.10
	Many opportunities	1	0.10	0.10
	Military friendly	1	0.10	0.10
	Minimal distractions/High ethics	1	0.10	0.10
	Multi-cultural understanding	1	0.10	0.10
	No Greek system	1	0.10	0.10
	Not many Sports/Athletics	1	0.10	0.10
	Nothing to do so it's easy to get class work done	1	0.10	0.10
	Online Classes/Nursing Program	1	0.10	0.10
	Participation in Honors Thesis Program	1	0.10	0.10
	Problem-solving ability/Ability to relate to people	1	0.10	0.10
	Progressive Environment	1	0.10	0.10
	Research Opportunities	1	0.10	0.10
	Safe zones	1	0.10	0.10
	seeing the same people	1	0.10	0.10
	Senior Seminar Class	1	0.10	0.10
	Serious students	1	0.10	0.10
	Skills w/computers/writing	1	0.10	0.10
	Software needed is available on and off campus	1	0.10	0.10
	Strong ROTC Program	1	0.10	0.10
	Strong sense of community/Conservative attitude	1	0.10	0.10
	Students taking classes b/c they want to, not b/c they have	1	0.10	0.10
	TEP	1	0.10	0.10
	Time-management skills	1	0.10	0.10
	Time-management skills/Workload	1	0.10	0.10
	Transportation	1	0.10	0.10
	Transportation services	1	0.10	0.10
	Transportation services/Natural setting, except where	1	0.10	0.10
	Understanding of Military commitments	1	0.10	0.10
	Understanding of military commitments	1	0.10	0.10
	Upcoming advancements	1	0.10	0.10
	Very understanding	1	0.10	0.10
	Workload	1	0.10	0.10
	Total	1046	100.00	100.00

What were the advantages of going to UCCS? #2		Frequency	Percent	Valid Percent
Valid		863	82.50	82.50
	Making Friends	16	1.53	1.53
	Campus life/activities/clubs	11	1.05	1.05
	Personal development	10	0.96	0.96
	Able to finish in a timely manner	6	0.57	0.57
	Working on-campus	6	0.57	0.57
	Accelerated Programs	5	0.48	0.48
	Accessible	5	0.48	0.48
	Interim/Online/Summer classes	5	0.48	0.48
	Not a party school	5	0.48	0.48
	Commuter school	3	0.29	0.29
	Conservative	3	0.29	0.29
	Expanding community	3	0.29	0.29
	Graduate Programs	3	0.29	0.29
	Newer campus	3	0.29	0.29
	Oral communication skills	3	0.29	0.29
	Strong sense of community	3	0.29	0.29
	Transfer of credits	3	0.29	0.29
	Cost	2	0.19	0.19
	cont. on next column			

What were the advantages of going to UCCS? #2		Frequency	Percent	Valid Percent
Valid		863	82.50	82.50
	Making Friends	16	1.53	1.53
	Campus life/activities/clubs	11	1.05	1.05
	Personal development	10	0.96	0.96
	Able to finish in a timely manner	6	0.57	0.57
	Working on-campus	6	0.57	0.57
	Accelerated Programs	5	0.48	0.48
	Accessible	5	0.48	0.48
	Interim/Online/Summer classes	5	0.48	0.48
	Not a party school	5	0.48	0.48
	Commuter school	3	0.29	0.29
	Conservative	3	0.29	0.29
	Expanding community	3	0.29	0.29
	Graduate Programs	3	0.29	0.29
	Newer campus	3	0.29	0.29
	Oral communication skills	3	0.29	0.29
	Strong sense of community	3	0.29	0.29
	Transfer of credits	3	0.29	0.29
	Cost	2	0.19	0.19
	Honors Psychology Program	2	0.19	0.19
	Minimal distractions	2	0.19	0.19
	Nursing Program	2	0.19	0.19
	Sports/Athletics	2	0.19	0.19
	Technological skills	2	0.19	0.19
	Theatretworks	2	0.19	0.19
	Working outside	2	0.19	0.19
	Ability to obtain funds for student interests	1	0.10	0.10
	Ability to take core classes-already had degree/connect to	1	0.10	0.10
	Academic Advising	1	0.10	0.10
	Advantages for students	1	0.10	0.10
	Allowed me to work while attending	1	0.10	0.10
	Art Gallery	1	0.10	0.10
	Beautiful Campus	1	0.10	0.10
	Classes in same building	1	0.10	0.10
	Clinical time	1	0.10	0.10
	Compact campus	1	0.10	0.10
	Daycare close by	1	0.10	0.10
	Degree -- for upward mobility, Better language skills	1	0.10	0.10
	Dr. Edie Greene attracted me to University	1	0.10	0.10
	Easy to get to know people	1	0.10	0.10
	Easy to understand requirements/Ability to work on-campus	1	0.10	0.10

What were the advantages of going to UCCS? #3		Frequency	Percent	Valid Percent
	Able to get a degree	5	0.48	0.55
	Accredited	24	2.29	2.63
	Availability of faculty	29	2.77	3.18
	Beautiful Campus	18	1.72	1.97
	Class hours/schedule	30	2.87	3.29
	Classes taught by PhD's, not TA's	3	0.29	0.33
	Cost	81	7.74	8.87
	Curriculum	6	0.57	0.66
	Diverse course offerings	12	1.15	1.31
	Diversity among instructors	1	0.10	0.11
	Diversity among students	5	0.48	0.55
	Diversity on campus	9	0.86	0.99
	Dorms	2	0.19	0.22
	Faculty	150	14.34	16.43
	Financial aid	4	0.38	0.44
	Friendly atmosphere	13	1.24	1.42
	Good career placement, guidance	13	1.24	1.42
	Good cohesiveness, communication	2	0.19	0.22
	Good customer, student services	9	0.86	0.99
	Good departmental programs	35	3.35	3.83
	Good equipment, facilities, resources	52	4.97	5.70
	Good reputation	20	1.91	2.19
	Had major I wanted	12	1.15	1.31
	High academic standards	9	0.86	0.99

What were the advantages of going to UCCS? #3		Frequency	Percent	Valid Percent
	Able to get a degree	5	0.48	0.55
	Accredited	24	2.29	2.63
	Availability of faculty	29	2.77	3.18
	Beautiful Campus	18	1.72	1.97
	Class hours/schedule	30	2.87	3.29
	Classes taught by PhD's, not TA's	3	0.29	0.33
	Cost	81	7.74	8.87
	Curriculum	6	0.57	0.66
	Diverse course offerings	12	1.15	1.31
	Diversity among instructors	1	0.10	0.11
	Diversity among students	5	0.48	0.55
	Diversity on campus	9	0.86	0.99
	Dorms	2	0.19	0.22
	Faculty	150	14.34	16.43
	Financial aid	4	0.38	0.44
	Friendly atmosphere	13	1.24	1.42
	Good career placement, guidance	13	1.24	1.42
	Good cohesiveness, communication	2	0.19	0.22
	Good customer, student services	9	0.86	0.99
	Good departmental programs	35	3.35	3.83
	Good equipment, facilities, resources	52	4.97	5.70
	Good reputation	20	1.91	2.19
	Had major I wanted	12	1.15	1.31
	High academic standards	9	0.86	0.99

What were the advantages of going to UCSS? #3		Frequency	Percent	Valid Percent
Location		114	10.90	12.49
Night classes		1	0.10	0.11
Older, mature student body		4	0.38	0.44
Orientation to non-traditional students		2	0.19	0.22
Part of CU system, affiliation w/Boulder		1	0.10	0.11
Personable/small student: teacher ratio		37	3.54	4.05
Quality education		21	2.01	2.30
Small class size		68	6.50	7.45
Small school/atmosphere		37	3.54	4.05
Well-rounded education		5	0.48	0.55
Other		67	6.41	7.34
Convenient		12	1.15	1.31
Total		913	87.28	100.00
Missing	System	133	12.72	
Total		1046	100.00	

What were the advantages of going to UCSS? #4		Frequency	Percent	Valid Percent
Accredited		8	0.76	1.13
Accredited		14	1.34	1.97
Availability of faculty		10	0.96	1.41
Beautiful Campus		14	1.34	1.97
Class hours/schedule		19	1.82	2.68
Classes taught by PhD's, not TA's		3	0.29	0.42
Cost		45	4.30	6.35
Curriculum		17	1.63	2.40
Diverse course offerings		15	1.43	2.12
Diversity among instructors		1	0.10	0.14
Diversity among students		6	0.57	0.85
Diversity on campus		4	0.38	0.56
Dorms		5	0.48	0.71
Faculty		112	10.71	15.80
Financial aid		2	0.19	0.28
Friendly atmosphere		17	1.63	2.40
Good academic advising		6	0.57	0.85
Good career placement, guidance		16	1.53	2.26
Good cohesiveness, communication		4	0.38	0.56
Good customer, student services		15	1.43	2.12
Good departmental programs		42	4.02	5.92
Good equipment, facilities, resources		54	5.16	7.62
Good reputation		8	0.76	1.13
Had major I wanted		6	0.57	0.85
High academic standards		8	0.76	1.13
Location		58	5.54	8.18
Night classes		2	0.19	0.28
Older, mature student body		1	0.10	0.14
Orientation to non-traditional students		1	0.10	0.14
Part of CU system, affiliation w/Boulder		1	0.10	0.14
Personable/small student: teacher ratio		17	1.63	2.40
Quality education		14	1.34	1.97
Small class size		30	2.87	4.23
Small school/atmosphere		30	2.87	4.23
Sports, near OTC		1	0.10	0.14
Well-rounded education		3	0.29	0.42
Other		92	8.80	12.98
Convenient		8	0.76	1.13
Total		709	67.78	100.00
Missing	System	337	32.22	
Total		1046	100.00	

What were the disadvantages of going to UCSS? #1		Frequency	Percent	Valid Percent
Bureaucracy		1	0.10	0.21
Class hours/schedule		31	2.96	6.61
Classes too big		1	0.10	0.21
Classes too small		3	0.29	0.64
Construction		15	1.43	3.20
Curriculum		6	0.57	1.28
Department/program disorganized		9	0.86	1.92
Dorms		2	0.19	0.43
Faculty		21	2.01	4.48
Growing too fast, overcrowded		5	0.48	1.07
High fees, cost		31	2.96	6.61
Inadequate resources (library, computer labs, etc)		10	0.96	2.13
Lack of Diversity among instructors		3	0.29	0.64
Lack of Diversity among students		1	0.10	0.21
Lack of diversity on campus		7	0.67	1.49
Lack of financial aid		6	0.57	1.28
Lack of funding for departments/schools		3	0.29	0.64
Lack of internships, practical/work experience.		9	0.86	1.92
Lack of school spirit		1	0.10	0.21
Lack of sports		13	1.24	2.77
Lacking college atmosphere		7	0.67	1.49
Liberal attitude		1	0.10	0.21
Little campus life/social life		23	2.20	4.90
Location		9	0.86	1.92
Need more majors		9	0.86	1.92
Need wider selection of courses		10	0.96	2.13
No cohesiveness/communication		4	0.38	0.85
No involvement w/community		2	0.19	0.43
Not enough night classes		3	0.29	0.64
Out-dated equipment, lack of technology		11	1.05	2.35
Parking		62	5.93	13.22
Poor academic advising		8	0.76	1.71
Poor job placement, career guidance		2	0.19	0.43
Poor student/customer service		3	0.29	0.64
School is too small		9	0.86	1.92
School lacks a big name, not well-known		4	0.38	0.85
Students too old		2	0.19	0.43
Students too young		1	0.10	0.21
Too many unnecessary requirements		4	0.38	0.85
Transfer of Credits		3	0.29	0.64
Unfriendly, uncaring atmosphere		5	0.48	1.07
Other		104	9.94	22.17
Availability of Faculty		4	0.38	0.85
Conservative attitude		1	0.10	0.21
Total		469	44.84	100.00
Missing	System	577	55.16	
Total		1046	100.00	

What were the disadvantages of going to UCSS? #2		Frequency	Percent	Valid Percent
Class hours/schedule		60	5.74	6.56
Classes taught by TA's not PhD's		5	0.48	0.55
Classes too big		5	0.48	0.55
Classes too small		1	0.10	0.11
Construction		7	0.67	0.77
Curriculum		8	0.76	0.88
Department/program disorganized		26	2.49	2.84
Dorms		1	0.10	0.11
Faculty		39	3.73	4.27
Growing too fast, overcrowded		4	0.38	0.44
High fees, cost		70	6.69	7.66
Inadequate resources (library, computer labs, etc)		11	1.05	1.20
Lack of Diversity among instructors		3	0.29	0.33
Lack of Diversity among students		2	0.19	0.22
Lack of diversity on campus		16	1.53	1.75
Lack of financial aid		7	0.67	0.77
Lack of funding for departments/schools		7	0.67	0.77
Lack of internships, practical/work experience.		7	0.67	0.77
Lack of school spirit		8	0.76	0.88
Lack of sports		13	1.24	1.42
Lacking college atmosphere		20	1.91	2.19
Liberal attitude		2	0.19	0.22
Little campus life/social life		79	7.55	8.64
Location		19	1.82	2.08
Need more graduate programs		5	0.48	0.55
Need more majors		19	1.82	2.08
Need wider selection of courses		30	2.87	3.28
No cohesiveness/communication		10	0.96	1.09
No involvement w/community		6	0.57	0.66
Not enough night classes		13	1.24	1.42
Out-dated equipment, lack of technology		23	2.20	2.52
Overshadowed by Boulder		3	0.29	0.33
Parking		127	12.14	13.89
Poor academic advising		19	1.82	2.08
Poor student/customer service		6	0.57	0.66
School is too small		29	2.77	3.17
School lacks a big name, not well-known		8	0.76	0.88
Staff		1	0.10	0.11
Students too old		4	0.38	0.44
Students too young		4	0.38	0.44
Too many unnecessary requirements		12	1.15	1.31
Transfer of Credits		2	0.19	0.22
Unfriendly, uncaring atmosphere		3	0.29	0.33
Use of student funds		1	0.10	0.11
Other		164	15.68	17.94
Availability of Faculty		4	0.38	0.44
Conservative attitude		1	0.10	0.11
Total		914	87.38	100.00
Missing	System	132	12.62	
Total		1046	100.00	

What were the disadvantages of going to UCSS? #3		Frequency	Percent	Valid Percent
Class hours/schedule		45	4.30	6.24
Classes taught by TA's not PhD's		6	0.57	0.83
Classes too big		2	0.19	0.28
Classes too small		1	0.10	0.14
Construction		16	1.53	2.22
Curriculum		5	0.48	0.69
Department/program disorganized		11	1.05	1.53
Dorms		1	0.10	0.14
Faculty		41	3.92	5.69
Group projects		2	0.19	0.28
Growing too fast, overcrowded		3	0.29	0.42
High fees, cost		49	4.68	6.80
Inadequate resources (library, computer labs, etc)		16	1.53	2.22
Lack of Diversity among instructors		1	0.10	0.14
Lack of Diversity among students		2	0.19	0.28
Lack of diversity on campus		12	1.15	1.66
Lack of financial aid		18	1.72	2.50
Lack of funding for departments/schools		8	0.76	1.11
Lack of internships, practical/work experience.		8	0.76	1.11
Lack of school spirit		10	0.96	1.39
Lack of sports		17	1.63	2.36
Lacking college atmosphere		7	0.67	0.97
Little campus life/social life		35	3.35	4.85
Location		16	1.53	2.22
Need more graduate programs		4	0.38	0.55
Need more majors		14	1.34	1.94
Need wider selection of courses		21	2.01	2.91
No cohesiveness/communication		9	0.86	1.25
No involvement w/community		11	1.05	1.53
Not enough night classes		3	0.29	0.42
Out-dated equipment, lack of technology		12	1.15	1.66
Overshadowed by Boulder		2	0.19	0.28
Parking		105	10.04	14.56
Poor academic advising		7	0.67	0.97
Poor job placement, career guidance		3	0.29	0.42
Poor student/customer service		9	0.86	1.25
School is too small		14	1.34	1.94
School lacks a big name, not well-known		7	0.67	0.97
Staff		1	0.10	0.14
Students too old		2	0.19	0.28
Students too young		2	0.19	0.28
Too many unnecessary requirements		14	1.34	1.94
Transfer of Credits		6	0.57	0.83
Unfriendly, uncaring atmosphere		2	0.19	0.28
Use of student funds		2	0.19	0.28
Other		128	12.24	17.75
Availability of Faculty		6	0.57	0.83
Conservative attitude		5	0.48	0.69
Total		721	68.93	100.00
Missing	System	325	31.07	
Total		1046	100.00	

Other Disadvantages	Frequency	Percent	Valid Percent
Valid	715	68.36	68.36
Commuter school	40	3.82	3.82
Food Services	9	0.86	0.86
Driving	8	0.76	0.76
Traffic	8	0.76	0.76
Making Friends	6	0.57	0.57
Group projects	5	0.48	0.48
Uncomfortable classrooms	5	0.48	0.48
City	3	0.29	0.29
Transportation Services	3	0.29	0.29
Attendance Policies	2	0.19	0.19
Austin Bluffs	2	0.19	0.19
Change of my major	2	0.19	0.19
Lack of sports	2	0.19	0.19
On-Campus Apartments	2	0.19	0.19
Small classrooms	2	0.19	0.19
Writing Portfolio	2	0.19	0.19
15 week courses	1	0.10	0.10
Academic dishonesty	1	0.10	0.10
Accept anyone off the street/don't require critical thinking	1	0.10	0.10
Accessing NT account from home	1	0.10	0.10
Administrators take sides of the teachers-- students are not	1	0.10	0.10
Admissions and Records being disorganized	1	0.10	0.10
Anthropology dept. is off of campus	1	0.10	0.10
Attendance policies/Group projects	1	0.10	0.10
Auditoriums need upgrading/Books at Bookstore very limited	1	0.10	0.10
Being left out	1	0.10	0.10
Book buy-back/ Small Gym	1	0.10	0.10
BS offerings	1	0.10	0.10
Buildings spaced too far apart	1	0.10	0.10
Business classes don't cover cultural aspects	1	0.10	0.10
Campus has lame University Center, nothing nearby	1	0.10	0.10
Campus is too large/Shuttle	1	0.10	0.10
Campus layout	1	0.10	0.10
Can't walk anywhere off-campus	1	0.10	0.10
Certain clinical skills not taught	1	0.10	0.10
Classes you have to take for "cultural sensitivity"	1	0.10	0.10
Clinical groups not standardized/ Some clinical instructors	1	0.10	0.10
Closing school too late/Streets when weather is bad	1	0.10	0.10
College rating	1	0.10	0.10
Communication Dept. standards are extremely low	1	0.10	0.10
Commuter school, Low rate of males occupying rooms	1	0.10	0.10
Commuter school/ Difficult to meet all requirements to	1	0.10	0.10
Commuter school/Attendance Policies	1	0.10	0.10
Commuter school/BA is not a degree	1	0.10	0.10
Commuter school/Hard to meet people	1	0.10	0.10
Commuter school/Low performance of peers	1	0.10	0.10
Commuter school/No appreciation for music or art	1	0.10	0.10
Commuter school/too individualized	1	0.10	0.10
Confusion between CC and UCCS	1	0.10	0.10
Course load	1	0.10	0.10
CS program is overrated	1	0.10	0.10
d. Dept. chose teachers	1	0.10	0.10
Department/Program disorganized/Lack of financial aid	1	0.10	0.10
Didn't "go away" to school	1	0.10	0.10
Didn't know anyone when I transferred	1	0.10	0.10
Didn't learn more specialized material in CIS	1	0.10	0.10
Didn't prepare me for my field	1	0.10	0.10
Distance to travel	1	0.10	0.10
Don't offer BAS in Biology	1	0.10	0.10
Driving in the Winter	1	0.10	0.10
Education Methods courses not beneficial	1	0.10	0.10
Emails	1	0.10	0.10
Emphasis on APA writing, instructors reading from PP slides	1	0.10	0.10
Ethnocentric communities	1	0.10	0.10
Everyone works	1	0.10	0.10
Extremely high stress, No breaks	1	0.10	0.10
Faculty	1	0.10	0.10
Favorites	1	0.10	0.10
Flexibility/Safety	1	0.10	0.10
Follow through and problems/issues, Inconsistency	1	0.10	0.10
Food Services/COB design	1	0.10	0.10
Friends are far away	1	0.10	0.10
Getting classified as "in-state"	1	0.10	0.10
Getting rid of Frisbee golf course	1	0.10	0.10
Good faculty being phased out	1	0.10	0.10
Group projects/No distance learning for Business	1	0.10	0.10
Group projects/Uncomfortable classrooms	1	0.10	0.10
Growing pains, Low academic standards	1	0.10	0.10
Gym equipment	1	0.10	0.10
Hard to get into Nursing	1	0.10	0.10
Hard to work and go to school	1	0.10	0.10
Having a disability	1	0.10	0.10
Having to major in GES in order to be in TEP	1	0.10	0.10
Having to major in something other than just Education	1	0.10	0.10
HUM 399 -- Pointless and biased that no one will need or	1	0.10	0.10
I wanted more 20th century literature than was offered	1	0.10	0.10
Idiot Students	1	0.10	0.10
Impossible to get undergrad. while working full-time.	1	0.10	0.10
Independent studies	1	0.10	0.10
Interim courses teaching very little	1	0.10	0.10
It's not Yale	1	0.10	0.10
IT department/staff is rarely helpful	1	0.10	0.10
It was too easy/ No motivation to learn	1	0.10	0.10
Klien/Bus. Calc Professor	1	0.10	0.10
Lack clarity in online records	1	0.10	0.10
Lack of class and clinical spot availability	1	0.10	0.10
Lack of clubs	1	0.10	0.10
Lack of financial aid	1	0.10	0.10
Lack of first/second year options	1	0.10	0.10
Lack of funding for clubs	1	0.10	0.10
Lack of information about campus to University Hall	1	0.10	0.10
Lack of international recognition	1	0.10	0.10
Lack of personal attention/Lack of urgency	1	0.10	0.10
Lack of private study areas in UH	1	0.10	0.10
Lack of room for expansion	1	0.10	0.10
Lack of sensitivity to non-traditional/night students	1	0.10	0.10

Other Disadvantages	Frequency	Percent	Valid Percent
Lack of snow days due to Police being stubborn	1	0.10	0.10
Lack of Summer classes	1	0.10	0.10
Lack of writing skill expectations	1	0.10	0.10
Large Humanities classes	1	0.10	0.10
Layout of campus	1	0.10	0.10
Layout of campus/organization	1	0.10	0.10
Library hours/No wireless internet	1	0.10	0.10
Library is too small	1	0.10	0.10
Limited bookstore hours	1	0.10	0.10
Limited Number of Faculty	1	0.10	0.10
Little opportunity to study abroad	1	0.10	0.10
Long-term retention	1	0.10	0.10
Long drive	1	0.10	0.10
Lots of homework/campus has too many hills/buildings	1	0.10	0.10
Lots of students leave	1	0.10	0.10
Low difficulty level/Lack of writing for classes	1	0.10	0.10
Low student skills	1	0.10	0.10
Making Friends/Food Services	1	0.10	0.10
Making it hard to finish early/no distance learning	1	0.10	0.10
Mid-grade education	1	0.10	0.10
Mid-range college/ little research	1	0.10	0.10
Music programs/ability to get a BS	1	0.10	0.10
Need more American and British Literature courses	1	0.10	0.10
Need more Greek life	1	0.10	0.10
Need more interim classes	1	0.10	0.10
Need more student abroad programs	1	0.10	0.10
Need more study abroad programs	1	0.10	0.10
Need more Wi-Fi	1	0.10	0.10
Need to "invent the wheel" for every student	1	0.10	0.10
Need to provide more information	1	0.10	0.10
Never finishing/Taking on too much	1	0.10	0.10
Housing	1	0.10	0.10
No B.S. in Biology	1	0.10	0.10
No BS in Biology	1	0.10	0.10
No capstone Accounting course/CPA prep class	1	0.10	0.10
No changes in nursing program/ Low number of male	1	0.10	0.10
No clinical instruction in Nursing program	1	0.10	0.10
No clinical instruction in Nursing program	1	0.10	0.10
No credit for 20 yrs. of corporate business exp.	1	0.10	0.10
No entrepreneurial major, Business students at extreme	1	0.10	0.10
No foreign exchange program	1	0.10	0.10
No great attempt to get commuters involved	1	0.10	0.10
No Journalism program/Random class cancellations	1	0.10	0.10
No knowledge of real world use of knowledge gained	1	0.10	0.10
No longer a Commuter school	1	0.10	0.10
No one listens to students	1	0.10	0.10
No online classes	1	0.10	0.10
No science in my field	1	0.10	0.10
No swimming pool	1	0.10	0.10
Not a school for people with families, jobs, etc.	1	0.10	0.10
Not able to live on campus	1	0.10	0.10
Not academically challenging	1	0.10	0.10
Not as ideal for anything international	1	0.10	0.10
Not being informed of all choices with my major	1	0.10	0.10
Not catering to commuter students	1	0.10	0.10
Not current on trends	1	0.10	0.10
Not enough classrooms	1	0.10	0.10
Not enough interest in individual student/Motivation to	1	0.10	0.10
Not enough online classes	1	0.10	0.10
Not enough online courses	1	0.10	0.10
Not enough online courses/ classes need more practical	1	0.10	0.10
Not enough opportunities for minor, Many teachers don't	1	0.10	0.10
Not enough programs for single parents/Not enough	1	0.10	0.10
Not enough research opportunities	1	0.10	0.10
Not having Graphic Design, Law	1	0.10	0.10
Not living on campus-- sometimes too close to home	1	0.10	0.10
Not many classes offered online	1	0.10	0.10
Not many research opportunities	1	0.10	0.10
Not meeting more out-of-state/international students	1	0.10	0.10
Not much of a party school	1	0.10	0.10
Not my specific major for my industry	1	0.10	0.10
Not oriented to working students/No publicity about help	1	0.10	0.10
Number of students	1	0.10	0.10
o connection b/w ranking and employment	1	0.10	0.10
o Starbucks/Free wireless internet	1	0.10	0.10
Old buildings	1	0.10	0.10
Only a few good professors	1	0.10	0.10
not enough research	1	0.10	0.10
ours of lab too short, more tutors needed	1	0.10	0.10
Overcrowded	1	0.10	0.10
Parking	1	0.10	0.10
Payment times, Money from book buy-back	1	0.10	0.10
People could get into school even if they aren't classroom	1	0.10	0.10
Policies	1	0.10	0.10
Poor freshman advising, Constantly changing requirements	1	0.10	0.10
Poor motivation to pursue further education	1	0.10	0.10
Poor music program	1	0.10	0.10
Poor music program/No recognition of Beth-EI by	1	0.10	0.10
Poor notification of requirements prior to enrollment	1	0.10	0.10
Preaching religion outside of Jazzman's	1	0.10	0.10
Professional Writing Program has been abandoned	1	0.10	0.10
Public Speaking, TEP Program is intense	1	0.10	0.10
Quantitative Methods class	1	0.10	0.10
Questions on surveys in class about "minority issues"	1	0.10	0.10
Recruitment of freshmen over retention of current students	1	0.10	0.10
Registering	1	0.10	0.10
Registering for classes is always challenging	1	0.10	0.10
School is too big	1	0.10	0.10
School receives no respect	1	0.10	0.10
Science building	1	0.10	0.10
Seating in some classes	1	0.10	0.10
Segregated campus	1	0.10	0.10
Should have gone to an out-of-state college	1	0.10	0.10
Shuttle service should stop at columbine	1	0.10	0.10
Shuttle times	1	0.10	0.10
Size of classes	1	0.10	0.10
Small gym	1	0.10	0.10

Other Disadvantages	Frequency	Percent	Valid Percent
Small number of residents	1	0.10	0.10
Small research dept./Students able to coast by	1	0.10	0.10
Small study abroad programs	1	0.10	0.10
Snow	1	0.10	0.10
Some courses didn't contribute to education as an Accountant	1	0.10	0.10
Some people are competitive	1	0.10	0.10
Sometimes Difficult	1	0.10	0.10
Spread out campus	1	0.10	0.10
Stress/Too many expectations	1	0.10	0.10
Student: teacher ratio is unacceptable	1	0.10	0.10
Teachers who don't receive sensitivity training, and try to be	1	0.10	0.10
Temporary trailers	1	0.10	0.10
TEP was not worth much	1	0.10	0.10
That teachers have and still take attendance	1	0.10	0.10
Time/Work	1	0.10	0.10
Too much Homework	1	0.10	0.10
Took a long time	1	0.10	0.10
Traffic/Driving	1	0.10	0.10
Traffic/Had to leave friends	1	0.10	0.10
Transferred-- don't know people in the dorms	1	0.10	0.10
Transportation Services/Austin Bluffs	1	0.10	0.10
Type of degrees offered-- BS in Accounting	1	0.10	0.10
Uncomfortable classrooms/Commuter school	1	0.10	0.10
Inflexible bookstore	1	0.10	0.10
Using money for social events	1	0.10	0.10
Very esteemed image of itself--unrealistic	1	0.10	0.10
Very lenient	1	0.10	0.10
Waitlist for Nursing	1	0.10	0.10
Wait listing	1	0.10	0.10
Watching good teachers put up w/bad students, Unclear	1	0.10	0.10
Writing portfolios	1	0.10	0.10
You can't test out of classes	1	0.10	0.10
Total	1046	100.00	100.00

What advice would you give a first-year student who just enrolled?	Frequency	Percent	Valid Percent
Go to class/ pay attention	45	4.30	5.08
Have fun	26	2.49	2.94
Get to know professors	69	6.60	7.80
Make friends/ socialize/ get involved	116	11.09	13.11
Study	57	5.45	6.44
Manage time/ stay prepared	67	6.41	7.57
Transportation	16	1.53	1.81
Use resources	36	3.44	4.07
Advisors	56	5.35	6.33
Don't live on campus	1	0.10	0.11
Live on campus	26	2.49	2.94
Work schedule	2	0.19	0.23
Talk to others before making decisions	20	1.91	2.26
Manage money	3	0.29	0.34
Set goals / go for it / dedication	72	6.88	8.14
Schedule things	1	0.10	0.11
Do not take too many courses at once	13	1.24	1.47
Explore degree options	44	4.21	4.97
Take gen education courses early	28	2.68	3.16
Other	173	16.54	19.55
Advocate for yourself	14	1.34	1.58
Total	885	84.61	100.00
Missing	161	15.39	
Total	1046	100.00	

Other Advice	Frequency	Percent	Valid Percent
Valid	757	72.37	72.37
Get to know professors	15	1.43	1.43
Use resources	11	1.05	1.05
Get involved	9	0.86	0.86
Study	8	0.76	0.76
Transfer	7	0.67	0.67
Advisors	4	0.38	0.38
Pick a major and stick with it	4	0.38	0.38
Take Freshman Seminar	4	0.38	0.38
Manage time / stay prepared	4	0.38	0.38
Go to class	3	0.29	0.29
Have fun	3	0.29	0.29
Ask questions	2	0.19	0.19
Don't eat the dorm food	2	0.19	0.19
Don't transfer	2	0.19	0.19
Financial Aid	2	0.19	0.19
Go to PPCC first	2	0.19	0.19
Live on campus	2	0.19	0.19
Make friends/socialize	2	0.19	0.19
Manage time/stay prepared	2	0.19	0.19
Monitor degree progress	2	0.19	0.19
Pick a major ASAP	2	0.19	0.19
Take it seriously	2	0.19	0.19
Talk to others before making decisions	2	0.19	0.19
"Job shadow" people on the students' area of emphasis	1	0.10	0.10
Advisors -- Get to know one really well	1	0.10	0.10
Advisors -- see often	1	0.10	0.10
Advocate for yourself	1	0.10	0.10
Apply for grants and scholarships	1	0.10	0.10
Attend Freshmen Seminar	1	0.10	0.10
Avoid distractions	1	0.10	0.10
Avoid instructors who have a reputation of favoritism	1	0.10	0.10
Be aware of other cultures and be open to them	1	0.10	0.10
Be proud to go here	1	0.10	0.10
Be ready to deal with religious fanatics and conservatives	1	0.10	0.10
Bill Banister	1	0.10	0.10
But a parking pass early	1	0.10	0.10
But parking permit/Take Freshman Seminar	1	0.10	0.10
Buy a motorcycle, lots of notebooks, and buy books online	1	0.10	0.10
Buy a parking permit early	1	0.10	0.10
Buy books online	1	0.10	0.10
Buy parking permit	1	0.10	0.10
Buy the Excel review books	1	0.10	0.10
C's get degrees, not jobs	1	0.10	0.10
Challenge yourself-- courses most likely won't	1	0.10	0.10
Change license plates ASAP so you can claim in-state	1	0.10	0.10

Other Advice Cont.	Frequency	Percent	Valid Percent
Check post-graduate programs	1	0.10	0.10
Check with Financial Aid often	1	0.10	0.10
College is different from High School	1	0.10	0.10
Community College first	1	0.10	0.10
Decide on degree early	1	0.10	0.10
Declare major your first year	1	0.10	0.10
Diversity classes -- don't wait until last year to take all	1	0.10	0.10
Do everything possible	1	0.10	0.10
Don't always listen to advisors-- look for classes to take	1	0.10	0.10
Don't be discouraged by your first semester	1	0.10	0.10
Don't bother buying books unless they are for science	1	0.10	0.10
Don't buy into the idea that college is about	1	0.10	0.10
Don't buy your books at the bookstore	1	0.10	0.10
Don't change major/Get through ASAP/Seek Internships	1	0.10	0.10
Don't eat at the Lodge	1	0.10	0.10
Don't enroll in classes in the auditorium	1	0.10	0.10
Don't go into Education	1	0.10	0.10
Don't go party every night	1	0.10	0.10
Don't let the difficult people get to you	1	0.10	0.10
Don't park on campus	1	0.10	0.10
Don't park on the lines	1	0.10	0.10
Don't party too much	1	0.10	0.10
Don't screw around freshman year	1	0.10	0.10
Don't sign up for 8am classes	1	0.10	0.10
Don't stop taking classes -- don't take a break	1	0.10	0.10
Don't stress	1	0.10	0.10
Don't stress out	1	0.10	0.10
Don't take a class with Janet Myers	1	0.10	0.10
Don't take classes that you don't need	1	0.10	0.10
Don't take extended studies	1	0.10	0.10
Don't take Hasker Davis or Geology classes	1	0.10	0.10
Don't take Professor Steen	1	0.10	0.10
Don't take time off	1	0.10	0.10
Don't take time off of school	1	0.10	0.10
Don't take too many courses at once	1	0.10	0.10
Don't work-- attend full-time	1	0.10	0.10
Don't work outside of campus	1	0.10	0.10
Don't work while going to school	1	0.10	0.10
Easier to maintain good grades than to pull them up	1	0.10	0.10
Enroll full-time and take Summer/Interim courses	1	0.10	0.10
Enroll in at least 15 hours/semester to finish in 4 yrs.	1	0.10	0.10
Ensure you are in-state classification	1	0.10	0.10
depends, be prepared to be treated like a teenager	1	0.10	0.10
Explore degree options	1	0.10	0.10
Explore website--find all resources available	1	0.10	0.10
Find a good night job-- have to take day classes to finish	1	0.10	0.10
Find good ways to apply good self-care techniques	1	0.10	0.10
Follow degree program	1	0.10	0.10
Freshman Seminar	1	0.10	0.10
Gain and understanding of information available in degree	1	0.10	0.10
Get a Business degree	1	0.10	0.10
Get a degree before you start a family	1	0.10	0.10
Get a parking pass	1	0.10	0.10
Get a parking permit early	1	0.10	0.10
Get a role model in your field of study	1	0.10	0.10
Get a work-study job	1	0.10	0.10
Get an education instead of listening to agendas of	1	0.10	0.10
Get contract signed by University of all classes needed for	1	0.10	0.10
Get everything signed so you prove what "they" said	1	0.10	0.10
Get here early for parking spot	1	0.10	0.10
Get involved with a Student Union	1	0.10	0.10
Get through it ASAP	1	0.10	0.10
Get to know Professors	1	0.10	0.10
Get to know professors/Decide on degree early	1	0.10	0.10
Get to know professors/Have fun	1	0.10	0.10
Get used to doing other people's work	1	0.10	0.10
Get used to online programs	1	0.10	0.10
Get your GPA up now	1	0.10	0.10
Go back to HS and demand an ed./Advisors are horrible	1	0.10	0.10
Go for frequent hikes in nearby parks	1	0.10	0.10
Go to PPCC and then transfer	1	0.10	0.10
Go to PPCC for Quan 201	1	0.10	0.10
Have a working computer	1	0.10	0.10
Have patience	1	0.10	0.10
Hopefully they took time off after HS before enrolling	1	0.10	0.10
Hurry up and get it over with	1	0.10	0.10
If you are considering Nursing, get on the waitlist ASAP	1	0.10	0.10
If you want a college experience, leave.	1	0.10	0.10
Join the Psychology program	1	0.10	0.10
Keep a map of the campus on you until you are familiar	1	0.10	0.10
Keep a record of who advised you and what they said	1	0.10	0.10
Keep an open-mind	2	0.19	0.19
Keep to yourself	1	0.10	0.10
Keep track of your own courses	1	0.10	0.10
Keep your friends close, but keep your enemies closer	1	0.10	0.10
Keep your GPA up if you want to attend grad school	1	0.10	0.10
Know what you want to major in	1	0.10	0.10
Know what you want to major in	1	0.10	0.10
Learn MLA format	1	0.10	0.10
Learn Spanish on your own	1	0.10	0.10
Learn where and when to park	1	0.10	0.10
Live within walking distance	1	0.10	0.10
Make friends	1	0.10	0.10
Make friends to study with	1	0.10	0.10
Make friends/Get involved	1	0.10	0.10
Make sure they offer classes you want	1	0.10	0.10
Make sure this is where you want to be	1	0.10	0.10
Make sure you're taking the right courses	1	0.10	0.10
Make sure you are taking required courses	1	0.10	0.10
Manage degree progress	1	0.10	0.10
Manage time	1	0.10	0.10
Never take CS 115	1	0.10	0.10
now exactly what you want to do	1	0.10	0.10
Only party on the weekends	1	0.10	0.10
Park on campus/Take hard courses first	1	0.10	0.10
Pay more attention to course level rather than pre-reqs	1	0.10	0.10

Other Advice Cont.	Frequency	Percent	Valid Percent
Pick a major that you can get a job with	1	0.10	0.10
Place conceptual understanding of material above anything	1	0.10	0.10
Plan to wait a long time for the shuttle	1	0.10	0.10
Practice your writing skills	1	0.10	0.10
Prepare to spend a lot of time trying to get assistance from the	1	0.10	0.10
Print off slides before class	1	0.10	0.10
Pursue a diverse education	1	0.10	0.10
Pursue Engineering	1	0.10	0.10
Pursue LAS degree. Faculty is better and education is more	1	0.10	0.10
Put in what you want to get out of it	1	0.10	0.10
Register early	1	0.10	0.10
Relax	1	0.10	0.10
Research early, even if you don't do the paper right away.	1	0.10	0.10
professors preferable to advisors for advising	1	0.10	0.10
Schedule things	1	0.10	0.10
Seek practical knowledge outside of school	1	0.10	0.10
Set goals / go for it	1	0.10	0.10
Socialize/get involved	1	0.10	0.10
Stay at least 2 semesters before transferring	1	0.10	0.10
Stay awake	1	0.10	0.10
Stick with the sciences	1	0.10	0.10
Study abroad	1	0.10	0.10
Study in groups	1	0.10	0.10
Study overseas or go to an out-of-state college if you are from	1	0.10	0.10
Take a few days before classes start to really explore the	1	0.10	0.10
Take as many Communication classes as you can	1	0.10	0.10
Take care of yourself	1	0.10	0.10
Take classes that force you to interact	1	0.10	0.10
Take classes with Vasquez, but not with Meyers (biased)	1	0.10	0.10
Take freshman seminar	1	0.10	0.10
Take freshman seminar, find a job on campus	1	0.10	0.10
Take Freshmen Seminar	1	0.10	0.10
Take general ed course early	1	0.10	0.10
Take interim classes	1	0.10	0.10
Take Interim classes	1	0.10	0.10
Take interim/Summer courses	1	0.10	0.10
Take it slow	1	0.10	0.10
Take many classes outside of traditional semesters (Summer,	1	0.10	0.10
Take Math first	1	0.10	0.10
Take one fun class each semester	1	0.10	0.10
Take pride in your work	1	0.10	0.10
Take several classes in other colleges while deciding your	1	0.10	0.10
Take Summer classes	1	0.10	0.10
Take upper and lower division classes in the beginning	1	0.10	0.10
Talk to others before making a decision	1	0.10	0.10
Transfer if you don't think you will like a small school/no	1	0.10	0.10
Transfer to Boulder	1	0.10	0.10
Transfer to PPCC	1	0.10	0.10
Travel overseas first	1	0.10	0.10
Try and take a class from Kiskey, Cutter	1	0.10	0.10
Try at UCCS but don't be afraid to transfer	1	0.10	0.10
Try one semester, if you don't like it, then transfer	1	0.10	0.10
UCCS has a lot to offer-- sky is the limit	1	0.10	0.10
Wait it out-- it will get better	1	0.10	0.10
What you put into your education is what you get out of it	1	0.10	0.10
What you put it in is what you get out of it	1	0.10	0.10
Work even if you don't have to	1	0.10	0.10
Work on campus	1	0.10	0.10
Writing skills	1	0.10	0.10
You better like Computer Science if you study it b/c you're o	1	0.10	0.10
You get out what you put in	1	0.10	0.10
You will get out what you put in	1	0.10	0.10
Total	1046	100.00	100.00

Have you applied to an advanced degree?	Frequency	Percent	Valid Percent
Yes, Full-Time	104	9.94	10.06
Yes, Part-Time	12	1.15	1.16
No	918	87.76	88.78
Total	1034	98.85	100.00
Missing	12	1.15	
Total	1046	100.00	

Do you plan to pursue an advanced degree in the near future?	Frequency	Percent	Valid Percent
Yes	656	62.72	71.46
No	262	25.05	28.54
Total	918	87.76	100.00
Missing	128	12.24	
Total	1046	100.00	

What program will you be enrolled in	Frequency	Percent	Valid Percent
Applied Mathematics	2	0.19	1.44
Business - MBA	5	0.48	3.60
Communications - MA	2	0.19	1.44
Computer Science - MS	2	0.19	1.44
Counseling and Human Services	8	0.76	5.76
Electrical Engineering - MS	1	0.10	0.72
Engineering - MS	1	0.10	0.72
Graduate School of Public Affairs - MPA	2	0.19	1.44
History - MA	2	0.19	1.44
Nursing - MSN	4	0.38	2.88
Psychology - MA	9	0.86	6.47
Sociology - MA	4	0.38	2.88
Education	26	2.49	18.71
Applied Geography - MA	1	0.10	0.72
Other	29	2.77	20.86
Not Sure	1	0.10	0.72
Not Offered at UCCS	40	3.82	28.78
Total	139	13.29	100.00
Missing	907	86.71	
Total	1046	100.00	

Is your paid employment related to your field of study?	Frequency	Percent	Valid Percent
Yes	188	17.97	23.53
No	416	39.77	52.07
Somewhat	195	18.64	24.41
Total	799	76.39	100.00
Missing	247	23.61	
Total	1046	100.00	

If not employed, what is your current source of income?	Frequency	Percent	Valid Percent
Valid #1	834	79.73	79.73
Alimony	1	0.10	0.10
Army	1	0.10	0.10
Art	1	0.10	0.10
Babysitting	1	0.10	0.10
Boyfriend	1	0.10	0.10
Disability	1	0.10	0.10
Family	11	1.05	1.05
Financial Aid	5	0.48	0.48
G.I. Bill	3	0.29	0.29
Grants	1	0.10	0.10
Landscaping	1	0.10	0.10
Loans	22	2.10	2.10
Maintenance	1	0.10	0.10
Military Dependant	1	0.10	0.10
None	2	0.19	0.19
Parents	38	3.63	3.63
Previous Employment	1	0.10	0.10
Previous Job	1	0.10	0.10
Previous Jobs	1	0.10	0.10
Private Business	1	0.10	0.10
Rental Properties	1	0.10	0.10
Retired Military	1	0.10	0.10
Retirement	1	0.10	0.10
Savings	19	1.82	1.82
Scholarships	3	0.29	0.29
Spouse	76	7.27	7.27
Student Loans	1	0.10	0.10
Summer Income	4	0.38	0.38
Summer Job	1	0.10	0.10
Trust fund	1	0.10	0.10
Unemployment	1	0.10	0.10
USAF Retirement	1	0.10	0.10
VA	1	0.10	0.10
VA Benefits	2	0.19	0.19
Veteran Aid	1	0.10	0.10
Vocational Rehab	1	0.10	0.10
Work study	1	0.10	0.10
Working for local paper/blog	1	0.10	0.10
Total	1046	100.00	100.00

If not employed, what is your current source of income?	Frequency	Percent	Valid Percent
Valid #2	1015	97.04	97.04
Alimony	1	0.10	0.10
Army	1	0.10	0.10
E-Bay	1	0.10	0.10
Family	1	0.10	0.10
Financial Aid	2	0.19	0.19
Grants	2	0.19	0.19
Loans	2	0.19	0.19
Odd Jobs	1	0.10	0.10
Odd jobs on the side	1	0.10	0.10
Parents	3	0.29	0.29
Parents/Side Jobs	1	0.10	0.10
Previous Jobs	1	0.10	0.10
Roommates	1	0.10	0.10
Savings	2	0.19	0.19
Scholarships	3	0.29	0.29
Spouse	6	0.57	0.57
Summer Income	1	0.10	0.10
VA/Family	1	0.10	0.10
Total	1046	100.00	100.00

What is the university in which you will be enrolled?	Frequency	Percent	Valid Percent
UCCS	53	5.07	51.96
CC (Colorado College)	1	0.10	0.98
CU-Boulder	4	0.38	3.92
CU-Denver	8	0.76	7.84
UNC (University of Northern CO)	1	0.10	0.98
CSU (CO State University)	1	0.10	0.98
Regis University	5	0.48	4.90
CU-Health Sciences Center	1	0.10	0.98
Other	25	2.39	24.51
PPCC	3	0.29	2.94
Total	102	9.75	100.00
Missing	944	90.25	
Total	1046	100.00	

Other university in which you will be enrolled	Frequency	Percent	Valid Percent
Valid	1019	97.42	97.42
Audencia Nantes, France	1	0.10	0.10
California State University	1	0.10	0.10
Charlotte School of Law/ University of Hawaii	1	0.10	0.10
Colorado Christian University	1	0.10	0.10
CU-Denver	1	0.10	0.10
Denver School of Health Sciences	1	0.10	0.10
Denver Seminary	1	0.10	0.10
Denver Seminary or Colorado Christian University	1	0.10	0.10
George Washington U	1	0.10	0.10
Grand Canyon University	1	0.10	0.10
Mars Hill Graduate School	1	0.10	0.10
MUSC	1	0.10	0.10
Oxford	1	0.10	0.10
Rofling Institute	1	0.10	0.10
Southwestern University	1	0.10	0.10
U.Vm	1	0.10	0.10
University of Arizona	2	0.19	0.19
University of Arkansas	1	0.10	0.10
University of Illinois, Chicago	1	0.10	0.10
University of Miami	1	0.10	0.10
University of New Mexico	2	0.19	0.19
University of Portland	1	0.10	0.10
University of Tokyo	1	0.10	0.10
University of Utah	1	0.10	0.10
UNM	1	0.10	0.10
Total	1046	100.00	100.00

What is your current employment status?		Frequency	Percent	Valid Percent
	Full time (35 or more hours)	218	20.84	24.89
	Part time (less than 35 hours)	443	42.35	50.57
	Unemployed, but seeking employment	107	10.23	12.21
	Unemployed, but NOT seeking employment	108	10.33	12.33
	Total	876	83.75	100.00
Missing	System	170	16.25	
Total		1046	100.00	

What are your plans immediately following graduation?		Frequency	Percent	Valid Percent
	Continue current employment	145	13.86	14.23
	Seek employment	355	33.94	34.84
	Attend Graduate School	139	13.29	13.64
	Both attend graduate school and seek or continue	301	28.78	29.54
	Take time off	28	2.68	2.75
	Other	51	4.88	5.00
	Total	1019	97.42	100.00
Missing	System	27	2.58	
Total		1046	100.00	

Other- Plans After Graduation		Frequency	Percent	Valid Percent
Valid		993	94.93	94.93
	Air Force pilot training	1	0.10	0.10
	AmerCorps	1	0.10	0.10
	Army	1	0.10	0.10
	Army, then Masters Degree	1	0.10	0.10
	Associate Degree in Nursing	1	0.10	0.10
	Attend 2nd Undergraduate school	1	0.10	0.10
	Begin new employment	1	0.10	0.10
	Bible college in England	1	0.10	0.10
	Commission US Army	1	0.10	0.10
	Commission Military	1	0.10	0.10
	Continue education at Rofting Institute	1	0.10	0.10
	Continue taking classes to better prepare for grad school	1	0.10	0.10
	Dietetic Internship	1	0.10	0.10
	Finish Pre-req for PT school	1	0.10	0.10
	Full-time pioneer in the ministry	1	0.10	0.10
	Get 2nd degree	1	0.10	0.10
	Get ALP Teacher License	1	0.10	0.10
	Internship	5	0.48	0.48
	Internship or employment	1	0.10	0.10
	Medical School	1	0.10	0.10
	Move abroad	1	0.10	0.10
	Moving to England/seeking employment	1	0.10	0.10
	Navy	1	0.10	0.10
	Nursing School	3	0.29	0.29
	Nutrition Internship	1	0.10	0.10
	Preparing for CPA exam	1	0.10	0.10
	Real Estate School	1	0.10	0.10
	Return for Nursing program	1	0.10	0.10
	Return to Military	1	0.10	0.10
	Seek employment or continue ed. through Military or Grad	1	0.10	0.10
	Self-employment	1	0.10	0.10
	Start my own company	1	0.10	0.10
	Start own business	1	0.10	0.10
	Study my religion	1	0.10	0.10
	Take job offer	1	0.10	0.10
	Teach for America	1	0.10	0.10
	Teacher-In-Residence Program	1	0.10	0.10
	Teaching Certificate	3	0.29	0.29
	Train for 2008 Olympics	1	0.10	0.10
	Travel	2	0.19	0.19
	Travel and work in Nepal	1	0.10	0.10
	Travel, Business Humanitarian help	1	0.10	0.10
	Umpire school	1	0.10	0.10
	Work for Pfizer	1	0.10	0.10
Total		1046	100.00	100.00

Other- Plans After Graduation		Frequency	Percent	Valid Percent
Valid		970	92.73	92.73
	Accounting	2	0.19	0.19
	Aerospace Engineering - MS	1	0.10	0.10
	AIP	1	0.10	0.10
	Business - MBA	1	0.10	0.10
	Chemistry, Ph.D.	1	0.10	0.10
	Christian Studies - MA	1	0.10	0.10
	Council	1	0.10	0.10
	Creative Writing/Literature	1	0.10	0.10
	Dentistry	1	0.10	0.10
	Dietetic Internship	3	0.29	0.29
	DPP - Nutrition	1	0.10	0.10
	DPT	1	0.10	0.10
	Economics	1	0.10	0.10
	Education	1	0.10	0.10
	English	1	0.10	0.10
	Environmental Science/Hydrology	1	0.10	0.10
	Film Production - MFA	1	0.10	0.10
	Forensic Psychology	1	0.10	0.10
	Forensic Science	1	0.10	0.10
	GPA-Sustainability, concentration	1	0.10	0.10
	Holistic Nursing	1	0.10	0.10
	Information Assurance	1	0.10	0.10
	International Masters in Management	1	0.10	0.10
	International Relations	1	0.10	0.10
	Interpreting Prep Program	1	0.10	0.10
	Juris Doctorate	1	0.10	0.10
	Latin American Studies and Community and Regional	1	0.10	0.10
	Law	11	1.05	1.05
	MLD	1	0.10	0.10
	MLD Program	1	0.10	0.10
	MA - Literature	1	0.10	0.10
	Marketing - MS	1	0.10	0.10
	Math/Physics	1	0.10	0.10
	MBS - Biochemistry	1	0.10	0.10
	Medical School	5	0.48	0.48
	Microbiology or Medicine	1	0.10	0.10
	Molecular Genetics	1	0.10	0.10
	Nursing - BSN	1	0.10	0.10
	Nutrition	1	0.10	0.10
	Pharmacy - Doctorate	1	0.10	0.10
	Pharmacy	1	0.10	0.10
	Pharmacy Ph.D	1	0.10	0.10
	Pharmacy School	4	0.38	0.38
	Philosophy	1	0.10	0.10
	Physician's Assistant	1	0.10	0.10
	Physicians Assistant	1	0.10	0.10
	Real Estate License	1	0.10	0.10
	Rhodes Scholarship Program	1	0.10	0.10
	Rofting/Structural Integration	1	0.10	0.10
	Sign Language Interpreting	1	0.10	0.10
	Sociology - MA	1	0.10	0.10
	Sports Medicine	2	0.19	0.19
	Sports Psychology	1	0.10	0.10
	Study Abroad	1	0.10	0.10
	Vet School	1	0.10	0.10
Total		1046	100.00	100.00

The highest education level completed by your mother was:		Frequency	Percent	Valid Percent
	Graduate or professional school	115	10.99	11.09
	College graduate (4-yr degree)	207	19.79	19.96
	Some college	213	20.36	20.54
	Vocational/Technical School (beyond High School)	115	10.99	11.09
	High School graduate	230	21.99	22.18
	Some High School	72	6.88	6.94
	Junior High	59	5.64	5.69
	Grade School	26	2.49	2.51
	Total	1037	99.14	100.00
Missing	System	9	0.86	
Total		1046	100.00	

The highest education level completed by your father was:		Frequency	Percent	Valid Percent
	Graduate or professional school	186	17.78	18.18
	College graduate (4-yr degree)	221	21.13	21.60
	Some college	199	19.02	19.45
	Vocational/Technical School (beyond High School)	84	8.03	8.21
	High School graduate	175	16.73	17.11
	Some High School	52	4.97	5.08
	Junior High	61	5.83	5.96
	Grade School	45	4.30	4.40
	Total	1023	97.80	100.00
Missing	System	23	2.20	
Total		1046	100.00	

Your primary ethnic group is:		Frequency	Percent	Valid Percent
	African American or Black	37	3.54	3.60
	Asian American, Asian, or Pacific Islander	40	3.82	3.89
	Hispanic or Latino/a	76	7.27	7.39
	Native American	7	0.67	0.68
	White (Non-Hispanic)	818	78.20	79.49
	Multi-ethnic	37	3.54	3.60
	Other	14	1.34	1.36
	Total	1029	98.37	100.00
Missing	System	17	1.63	
Total		1046	100.00	

Other		Frequency	Percent	Valid Percent
Valid		1041	99.52	99.52
	Italian and Greek	1	0.10	0.10
	Kurdish	1	0.10	0.10
	Mediterranean	1	0.10	0.10
	Scottish	1	0.10	0.10
	Seychelles	1	0.10	0.10
	Total	1046	100.00	100.00

Minority?		Frequency	Percent	Valid Percent
	Yes	200	19.12	19.65
	No	818	78.20	80.35
	Total	1018	97.32	100.00
Missing	System	28	2.68	
Total		1046	100.00	

What is your country of citizenship?		Frequency	Percent	Valid Percent
Valid		6	0.57	0.57
	Albania	1	0.10	0.10
	Australia	1	0.10	0.10
	Bulgaria	1	0.10	0.10
	Canada	1	0.10	0.10
	Columbia	1	0.10	0.10
	France	1	0.10	0.10
	Germany	6	0.57	0.57
	Iraq	1	0.10	0.10
	Kazakhstan	1	0.10	0.10
	Korea	1	0.10	0.10
	Mexico	1	0.10	0.10
	Russia	1	0.10	0.10
	Ukraine	2	0.19	0.19
	United Kingdom	2	0.19	0.19
	USA	1017	97.23	97.23
	USA and United Kingdom	1	0.10	0.10
	USA/Germany	1	0.10	0.10
	Total	1046	100.00	100.00

While attending UCSS, were you a member of the Armed Forces?		Frequency	Percent	Valid Percent
	Yes	23	2.20	2.62
	No	802	76.67	91.45
	No, but my spouse was/is	52	4.97	5.93
	Total	877	83.84	100.00
Missing	System	169	16.16	
Total		1046	100.00	

Your gender is:		Frequency	Percent	Valid Percent
	Male	356	34.03	34.17
	Female	686	65.58	65.83
	Total	1042	99.62	100.00
Missing	System	4	0.38	
Total		1046	100.00	

Your year of birth is:		Frequency	Percent	Valid Percent
Valid		7	0.67	0.67
	1946	1	0.10	0.10
	1949	2	0.19	0.19
	1952	2	0.19	0.19
	1953	3	0.29	0.29
	1954	3	0.29	0.29
	1955	6	0.57	0.57
	1956	2	0.19	0.19
	1958	1	0.10	0.10
	1959	3	0.29	0.29
	1960	10	0.96	0.96
	1961	5	0.48	0.48
	1962	6	0.57	0.57
	1963	3	0.29	0.29
	1964	3	0.29	0.29
	1965	4	0.38	0.38
	1966	8	0.76	0.76
	1967	2	0.19	0.19
	1968	9	0.86	0.86
	1969	12	1.15	1.15
	1970	11	1.05	1.05
	1971	13	1.24	1.24
	1972	11	1.05	1.05
	1973	8	0.76	0.76
	1974	15	1.43	1.43
	1975	17	1.63	1.63
	1976	14	1.34	1.34
	1977	25	2.39	2.39
	1978	23	2.20	2.20
	1979	38	3.63	3.63
	1980	51	4.88	4.88
	1981	58	5.54	5.54
	1982	82	7.84	7.84
	1983	169	16.16	16.16
	1984	236	22.56	22.56
	1985	155	14.82	14.82
	1986	24	2.29	2.29
	1987	2	0.19	0.19
	1988	1	0.10	0.10
	1989	1	0.10	0.10
	Total	1046	100.00	100.00

Your current marital status is:		Frequency	Percent	Valid Percent
	Single, never married	718	68.64	68.84
	Married	257	24.57	24.64
	Separated	10	0.96	0.96
	Divorced	41	3.92	3.93
	Other	17	1.63	1.63
	Total	1043	99.71	100.00
Missing	System	3	0.29	
Total		1046	100.00	

Are you financially responsible for other members of your family?		Frequency	Percent	Valid Percent
	Yes	170	16.25	19.41
	No	706	67.50	80.59
	Total	876	83.75	100.00
Missing	System	170	16.25	
Total		1046	100.00	