

University of Colorado at Colorado Springs
2008 Alumni Survey Report
University Totals

Response Rate - 23.8% (378/1591)

What semester did you first enroll in courses toward a degree program at UCCS?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Fall	256	67.7	69.4	69.4
	Spring	63	16.7	17.1	86.4
	Summer	50	13.2	13.6	100.0
	Total	369	97.6	100.0	
Missing	System	9	2.4		
Total		378	100.0		

What year did you first enroll in courses toward a degree program at UCCS?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1989	2	.5	.5	.5
	1990	1	.3	.3	.8
	1994	1	.3	.3	1.1
	1995	3	.8	.8	1.9
	1996	3	.8	.8	2.7
	1997	4	1.1	1.1	3.8
	1998	6	1.6	1.6	5.4
	1999	10	2.6	2.7	8.1
	2000	11	2.9	3.0	11.1
	2001	25	6.6	6.8	17.8
	2002	65	17.2	17.6	35.4
	2003	95	25.1	25.7	61.1
	2004	67	17.7	18.1	79.2
	2005	56	14.8	15.1	94.3
	2006	17	4.5	4.6	98.9
	2007	4	1.1	1.1	100.0
Total		370	97.9	100.0	
Missing	System	8	2.1		
Total		378	100.0		

What was your initial student level?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Freshmen	150	39.7	39.8	39.8
	Transfer	146	38.6	38.7	78.5
	Master's	59	15.6	15.6	94.2
	Doctorate	1	.3	.3	94.4
	Unclassified Undergraduate	9	2.4	2.4	96.8
	Unclassified Graduate	12	3.2	3.2	100.0
	Total	377	99.7	100.0	
Missing	System	1	.3		
Total		378	100.0		

From which institution did you transfer? *In some cases, more than one answer was provided.

Transfer institution (primary answer)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Pikes Peak Community College	64	16.9	58.2	58.2
	Colorado College	1	.3	.9	59.1
	CU-Boulder	10	2.6	9.1	68.2
	CU-Denver	3	.8	2.7	70.9
	DU (University of Denver)	2	.5	1.8	72.7
	UNC (University of Northern Colorado)	3	.8	2.7	75.5
	USC (University of Southern Colorado)	2	.5	1.8	77.3
	CSU (Colorado State University)	16	4.2	14.5	91.8
	Adams State	2	.5	1.8	93.6
	CTU (Colorado Technical University)	1	.3	.9	94.5
	Metro State	3	.8	2.7	97.3
	Fort Lewis	1	.3	.9	98.2
	USAFA (US Air Force Academy)	2	.5	1.8	100.0
	Total	110	29.1	100.0	
Missing	System	268	70.9		
Total		378	100.0		

Transfer institution (secondary answer)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid		231	61.1	61.1	61.1
	Abilene Christian University	1	.3	.3	61.4
	Advanced Placement	1	.3	.3	61.6
	Aims community college in high school	1	.3	.3	61.9
	Albuquerque Technical Vocational Ins	1	.3	.3	62.2
	Amarillo College (TX)	1	.3	.3	62.4
	American University	1	.3	.3	62.7
	Arapahoe Community College	1	.3	.3	63.0
	Arizona State University	2	.5	.5	63.5
	Augustana College	1	.3	.3	63.8
	Ball State	1	.3	.3	64.0
	Barton Community College	1	.3	.3	64.3
	Black Hills State (South Dakota)	1	.3	.3	64.6
	Brigham Young University	1	.3	.3	64.8
	Burlington Community College	1	.3	.3	65.1
	California State University (Fresno)	1	.3	.3	65.3
	Carnegie-Mellon University	1	.3	.3	65.6
	Catholic University of America	1	.3	.3	65.9
	Central Michigan University	1	.3	.3	66.1
	Clark Atlanta University	1	.3	.3	66.4
	Clarkson University (NY)	1	.3	.3	66.7
	Clovis Community College	1	.3	.3	66.9
	Coconino Community College	1	.3	.3	67.2
	Coe College (Cedar Rapids, IA)	2	.5	.5	67.7
	Coffeyville Community College	1	.3	.3	68.0
	College of DuPage	1	.3	.3	68.3
	Colombia	1	.3	.3	68.5
	Colorado Christian University	2	.5	.5	69.0
	Colorado College	2	.5	.5	69.6
	Colorado Mountain College	4	1.1	1.1	70.6

Colorado Northwestern Community College	2	.5	.5	71.2
Colorado State University	3	.8	.8	72.0
Colorado State University - Pueblo	6	1.6	1.6	73.5
Concordia College (Moorhead, MN)	2	.5	.5	74.1
CU - Boulder	3	.8	.8	74.9
CU - Denver	1	.3	.3	75.1
CU Succeed Program (college credit for high school credit)	1	.3	.3	75.4
Duke	1	.3	.3	75.7
Eastern Kentucky University	1	.3	.3	75.9
Eastern Nazarene College	1	.3	.3	76.2
Eleonoren Gymnasium (Wonus, Germany)	1	.3	.3	76.5
Embry-Riddle	1	.3	.3	76.7
Evangel University	1	.3	.3	77.0
Excelsior College	1	.3	.3	77.2
Florida Gulf Coast University	1	.3	.3	77.5
George Washington University	1	.3	.3	77.8
Green River Community College	1	.3	.3	78.0
Hartwick College	1	.3	.3	78.3
Herkimer County Community College	1	.3	.3	78.6
Illinois State University	1	.3	.3	78.8
Kansas State University	2	.5	.5	79.4
Kapiolani Community College	1	.3	.3	79.6
Kingwood Community College	1	.3	.3	79.9
Luther College	2	.5	.5	80.4
Marymount College (Palos Verdes, CA)	1	.3	.3	80.7
Mesa Community College (Arizona)	1	.3	.3	81.0
Mesa State College (Grand Junction, CO)	2	.5	.5	81.5
Metro State	1	.3	.3	81.7
Minnesota State University	1	.3	.3	82.0
Morgan Community College	2	.5	.5	82.5
Nazarene Bible College	1	.3	.3	82.8
North Carolina State	1	.3	.3	83.1
Northern Arizona University	1	.3	.3	83.3
Northern IL Univ.	1	.3	.3	83.6
Northern MI Univ.	1	.3	.3	83.9
Northern State University	1	.3	.3	84.1
Northern Virginia Community College	1	.3	.3	84.4
Ohio State	1	.3	.3	84.7
OJC (high school)	1	.3	.3	84.9
Otero Junior College	1	.3	.3	85.2
Penn State University	1	.3	.3	85.4
Point Loma Wazarene University	1	.3	.3	85.7
Portland CC	1	.3	.3	86.0
Princeton University	1	.3	.3	86.2
Pueblo Community College	3	.8	.8	87.0
Richland Jr. College	1	.3	.3	87.3
Ricks College (ID)	1	.3	.3	87.6
San Jacinto College (Texas)	1	.3	.3	87.8
San Jose St.	1	.3	.3	88.1
Some advanced placement classes	1	.3	.3	88.4

South Dakota State University	1	.3	.3	88.6
Southwestern College	1	.3	.3	88.9
St. Leo University	1	.3	.3	89.2
St. Olaf College	1	.3	.3	89.4
Sussex County Community College	1	.3	.3	89.7
Tarrant County Junior College (TX)	1	.3	.3	89.9
Taylor University (Upland IN)	1	.3	.3	90.2
Texas A&M (Kingsville)	2	.5	.5	90.7
Tulane University	1	.3	.3	91.0
U.N.O	1	.3	.3	91.3
U.S. Military Academy	1	.3	.3	91.5
UC Berkeley	1	.3	.3	91.8
University of Maryland	1	.3	.3	92.1
Universidad La Salle (Mexico City, MX)	1	.3	.3	92.3
University of Alabama	1	.3	.3	92.6
University of Arizona	1	.3	.3	92.9
University of Evansville	1	.3	.3	93.1
University of Florida	1	.3	.3	93.4
University of Georgia	1	.3	.3	93.7
University of Hawaii at Hilo	1	.3	.3	93.9
University of Iowa	1	.3	.3	94.2
University of Maryland	1	.3	.3	94.4
University of North Carolina at Pembroke	1	.3	.3	94.7
University of North Dakota	1	.3	.3	95.0
University of Northern Colorado	1	.3	.3	95.2
University of Oklahoma	1	.3	.3	95.5
University of Oregon	1	.3	.3	95.8
University of Phoenix	2	.5	.5	96.3
University of South Carolina	1	.3	.3	96.6
University of South Dakota	1	.3	.3	96.8
University of Southern California	1	.3	.3	97.1
University of Tennessee - Knoxville	1	.3	.3	97.4
University of Tennessee at Chattanooga	1	.3	.3	97.6
University of Tulsa	1	.3	.3	97.9
University of TX (San Antonio)	1	.3	.3	98.1
University of Wash. DC	1	.3	.3	98.4
University of Wyoming	1	.3	.3	98.7
Utah State University	1	.3	.3	98.9
Various schools	2	.5	.5	99.5
WNCC	1	.3	.3	99.7
York College, York	1	.3	.3	100.0
Total	378	100.0	100.0	

Transfer institution (tertiary answer)	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	333	88.1	88.1	88.1
Alamo Community College	1	.3	.3	88.4
Bethel College	1	.3	.3	88.6
Boston College	1	.3	.3	88.9
Brown Mackie College	1	.3	.3	89.2
California Institute of the Arts	1	.3	.3	89.4

California State Long Beach	1	.3	.3	89.7
Campbell University	1	.3	.3	89.9
Catholic University of America	1	.3	.3	90.2
Central Texas College	1	.3	.3	90.5
Cerritos College	1	.3	.3	90.7
Colorado State University	1	.3	.3	91.0
Community College of the Air Force	1	.3	.3	91.3
Embry-Riddle	1	.3	.3	91.5
Embry-Riddle A.U. (KY)	1	.3	.3	91.8
Honolulu Community College	1	.3	.3	92.1
Indiana University	1	.3	.3	92.3
Mesa Community College	1	.3	.3	92.6
Mesa State College	2	.5	.5	93.1
Northeastern Junior College	1	.3	.3	93.4
Northern Arizona University	1	.3	.3	93.7
Northern Illinois University	1	.3	.3	93.9
Other colleges for extension courses	1	.3	.3	94.2
Pueblo Community College	1	.3	.3	94.4
Radford University	1	.3	.3	94.7
Red Rock Community College	1	.3	.3	95.0
Regis University	1	.3	.3	95.2
Snow College	1	.3	.3	95.5
South Texas Community College	1	.3	.3	95.8
Stephen F. Austin State University	1	.3	.3	96.0
Texas Wesleyan University (TX)	1	.3	.3	96.3
Thomas Nelson Community College	1	.3	.3	96.6
Trinidad State Junior College	1	.3	.3	96.8
UCLA	2	.5	.5	97.4
University of Denver	2	.5	.5	97.9
University of Minnesota - Minneapolis	1	.3	.3	98.1
University of Missouri - St. Louis	1	.3	.3	98.4
University of Nebraska	1	.3	.3	98.7
University of Northern Colorado	1	.3	.3	98.9
University of Phoenix	1	.3	.3	99.2
University of Texas at Arlington	1	.3	.3	99.5
VA Commonwealth University	1	.3	.3	99.7
Webster	1	.3	.3	100.0
Total	378	100.0	100.0	

Transfer institution (quaternary answer)	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	357	94.4	94.4	94.4
Arkansas State University - Beebe	1	.3	.3	94.7
Benedictine University	1	.3	.3	95.0
California Polytechnic State University	2	.5	.5	95.5
Highline Community College	1	.3	.3	95.8
Lamar Community College	1	.3	.3	96.0
Merced College	1	.3	.3	96.3
Mt. Wachuatte C.C. (MA)	1	.3	.3	96.6
Northern Arizona University	1	.3	.3	96.8
Penn State University	1	.3	.3	97.1

Pueblo Community College	1	.3	.3	97.4
San Francisco Academy of Art	1	.3	.3	97.6
Shippensburg St. College	1	.3	.3	97.9
Texas Woman's University	1	.3	.3	98.1
University of Maryland	1	.3	.3	98.4
University of Central Oklahoma	1	.3	.3	98.7
University of North Dakota	1	.3	.3	98.9
University of Southern California	1	.3	.3	99.2
University of Texas Pan American	1	.3	.3	99.5
University of Toledo	1	.3	.3	99.7
West Georgia College	1	.3	.3	100.0
Total	378	100.0	100.0	

Transfer institution (quinary answer)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid		370	97.9	97.9	97.9
	Campbell University	1	.3	.3	98.1
	Community College of the Air Force	1	.3	.3	98.4
	Emporia State	1	.3	.3	98.7
	Hawaii Pacific University	1	.3	.3	98.9
	L'Universite de Sauose	1	.3	.3	99.2
	San Luis Obispo	1	.3	.3	99.5
	University of Louisville	1	.3	.3	99.7
	Washington University	1	.3	.3	100.0
	Total	378	100.0	100.0	

Transfer institution (senary answer)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid		377	99.7	99.7	99.7
	Harford Community College	1	.3	.3	100.0
	Total	378	100.0	100.0	

If you transferred to UCCS, how many credit-hours did you complete at		Minimum	Maximum	Mean	Std. Deviation
Total transfer hours? (N)	163	.00	237.00	52.0933	35.18120
Valid N (listwise)	163				

How many transferred credit-hours were applied towards your UCCS		Minimum	Maximum	Mean	Std. Deviation
Transfer hours applied to degree (N)	150	.00	136.00	39.1553	26.31589
Valid N (listwise)	150				

What was your initial student tuition classification?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	In State	329	87.0	87.0	87.0
	Out of State	30	7.9	7.9	95.0
	Other	19	5.0	5.0	100.0
	Total	378	100.0	100.0	

What is your other student tuition classification?		Frequency	Percent	Valid Percent	Cumulative Percent
--	--	-----------	---------	---------------	--------------------

Valid		360	95.2	95.2	95.2
	Distance Learning	1	.3	.3	95.5
	In State Military	4	1.1	1.1	96.6
	Military	4	1.1	1.1	97.6
	Military spouse	1	.3	.3	97.9
	Military spouse/out of state waiver	1	.3	.3	98.1
	Private	1	.3	.3	98.4
	Troops to Teachers	1	.3	.3	98.7
	Western Undergraduate Exchange	5	1.3	1.3	100.0
	Total	378	100.0	100.0	

When did you graduate from UCCS?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	May 2006	10	2.6	2.7	2.7
	August 2006	33	8.7	8.8	11.4
	December 2006	73	19.3	19.4	30.8
	May 2007	243	64.3	64.5	95.2
	Other	18	4.8	4.8	100.0
	Total	377	99.7	100.0	
Missing	System	1	.3		
Total		378	100.0		

When did you graduate from UCCS (secondary answer)?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid		356	94.2	94.2	94.2
	Aug. 2005	1	.3	.3	94.4
	Aug. 2008	1	.3	.3	94.7
	Continued in PhD	1	.3	.3	95.0
	Dec. 2002	1	.3	.3	95.2
	Dec. 2004	1	.3	.3	95.5
	Dec. 2007	3	.8	.8	96.3
	May 1998	1	.3	.3	96.6
	May 2002	2	.5	.5	97.1
	May 2003	2	.5	.5	97.6
	May 2005	6	1.6	1.6	99.2
	May 2009	1	.3	.3	99.5
	Should have been 2000	1	.3	.3	99.7
	With masters Dec. 2006, still enrolled for principalship	1	.3	.3	100.0
	Total	378	100.0	100.0	

Which degree did you receive at the time of the above graduation?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	BA	172	45.5	45.5	45.5
	BS	125	33.1	33.1	78.6
	Master's	79	20.9	20.9	99.5
	Doctorate	2	.5	.5	100.0
	Total	378	100.0	100.0	

What was your secondary degree at UCCS?		Frequency	Percent	Valid Percent	Cumulative Percent
---	--	-----------	---------	---------------	--------------------

Valid		364	96.3	96.3	96.3
	BS	1	.3	.3	96.6
	Master's	11	2.9	2.9	99.5
	Other	1	.3	.3	99.7
	BS 2005, MBA 2007	1	.3	.3	100.0
	Total	378	100.0	100.0	

What is your university classification?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Undergraduate	297	78.6	78.6	78.6
	Graduate	81	21.4	21.4	100.0
	Total	378	100.0	100.0	

In what major(s) did you receive your degree from UCCS?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Anthropology	4	1.1	1.1	1.1
	Biology	29	7.7	7.7	8.7
	Chemistry (BA or BS)	9	2.4	2.4	11.1
	Communication	29	7.7	7.7	18.8
	Dist. Studies-Justice/Public Admin.	2	.5	.5	19.3
	Dist. Studies - other	1	.3	.3	19.6
	Economics	2	.5	.5	20.1
	English	14	3.7	3.7	23.8
	GES	10	2.6	2.6	26.5
	History	20	5.3	5.3	31.7
	Mathematics	11	2.9	2.9	34.7
	Philosophy	5	1.3	1.3	36.0
	Political Science	8	2.1	2.1	38.1
	Psychology	23	6.1	6.1	44.2
	Special Ed. Licensure Program	5	1.3	1.3	45.5
	Sociology	16	4.2	4.2	49.7
	Spanish	3	.8	.8	50.5
	Visual Arts/Performing Arts	3	.8	.8	51.3
	Computer Science	3	.8	.8	52.1
	Electrical Engineering	5	1.3	1.3	53.4
	Mechanical Engineering	8	2.1	2.1	55.6
	Information Systems	5	1.3	1.3	56.9
	Accounting	15	4.0	4.0	60.8
	Finance	9	2.4	2.4	63.2
	Business/Administration	27	7.1	7.1	70.4
	International Business	3	.8	.8	71.2
	Marketing	12	3.2	3.2	74.3
	Organizational Management	3	.8	.8	75.1
	Personnel/Human Resources Mgmt.	6	1.6	1.6	76.7
	Health Care Services	8	2.1	2.1	78.8
	Nursing	36	9.5	9.5	88.4
	Not sure	1	.3	.3	88.6
	Computer Engineering	2	.5	.5	89.2
	Education	24	6.3	6.3	95.5
	Counseling and Human Services	10	2.6	2.6	98.1
	Forensic Science	3	.8	.8	98.9

Service Management	1	.3	.3	99.2
Exercise Science	1	.3	.3	99.5
Technology Management	1	.3	.3	99.7
Engineering and Science	1	.3	.3	100.0
Total	378	100.0	100.0	

If Applicable, in what second major did you receive your degree from UCCS?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Chemistry (BA or BS)	3	.8	25.0	25.0
	GES	1	.3	8.3	33.3
	Philosophy	1	.3	8.3	41.7
	Sociology	2	.5	16.7	58.3
	Spanish	1	.3	8.3	66.7
	Information Systems	1	.3	8.3	75.0
	Finance	1	.3	8.3	83.3
	International Business	1	.3	8.3	91.7
	Education	1	.3	8.3	100.0
	Total	12	3.2	100.0	
Missing	System	366	96.8		
Total		378	100.0		

Did you change your major while attending UCCS?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	98	25.9	26.0	26.0
	No	279	73.8	74.0	100.0
	Total	377	99.7	100.0	
Missing	System	1	.3		
Total		378	100.0		

Upon graduation, what was your cumulative grade point average?		Minimum	Maximum	Mean	Std. Deviation
N	343	2.10	4.00	3.5000	.41881
Valid N (listwise)	343				

During your studies at UCCS, what was your course load during most semesters?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Full-Time	324	85.7	85.7	85.7
	Part-Time	54	14.3	14.3	100.0
	Total	378	100.0	100.0	

After graduating from UCCS, did you pursue graduate school?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes, but I haven't enrolled anywhere.	85	22.5	24.0	24.0
	Yes, I am currently enrolled.	75	19.8	21.2	45.2
	Yes, I am finished.	53	14.0	15.0	60.2
	No, I am not pursuing graduate school.	141	37.3	39.8	100.0
	Total	354	93.7	100.0	
Missing	System	24	6.3		
Total		378	100.0		

What graduate school/s did you attend?		Frequency	Percent	Valid Percent	Cumulative Percent
--	--	-----------	---------	---------------	--------------------

Valid		237	62.7	62.7	62.7
	A.T. Still University	1	.3	.3	63.0
	American Military University	1	.3	.3	63.2
	Appalachian State University	1	.3	.3	63.5
	Audencia-Nantes School of Management (Nantes, France)	1	.3	.3	63.8
	California State University - Los Angeles	1	.3	.3	64.0
	College of Charleston	1	.3	.3	64.3
	Colorado Christian University, University of the Rockies	1	.3	.3	64.6
	Colorado College	1	.3	.3	64.8
	Colorado State University	4	1.1	1.1	65.9
	Colorado State University - Pueblo	1	.3	.3	66.1
	CU - Boulder	1	.3	.3	66.4
	Golden Gate Seminary	1	.3	.3	66.7
	Grantham University	1	.3	.3	66.9
	McGeorge School of Law	1	.3	.3	67.2
	Mesa State College	1	.3	.3	67.5
	Naval Postgraduate School, Univ. Wisconsin - Madison	1	.3	.3	67.7
	Nebraska Wesleyan University	1	.3	.3	68.0
	Nova Southeastern University	1	.3	.3	68.3
	Old Dominion University	1	.3	.3	68.5
	Regis University	3	.8	.8	69.3
	The Catholic University of America	1	.3	.3	69.6
	Troy University	1	.3	.3	69.8
	UC - Denver	5	1.3	1.3	71.2
	UCCS	91	24.1	24.1	95.2
	UCCS, UC - Denver	1	.3	.3	95.5
	University of Rochester	1	.3	.3	95.8
	University of Alabama at Birmingham	1	.3	.3	96.0
	University of Denver	1	.3	.3	96.3
	University of George Washington	1	.3	.3	96.6
	University of Hawaii at Hilo	1	.3	.3	96.8
	University of Illinois at Urbana-Champaign	1	.3	.3	97.1
	University of Kansas	1	.3	.3	97.4
	University of Nebraska Medical Center	1	.3	.3	97.6
	University of New Mexico	1	.3	.3	97.9
	University of North Carolina at Greensboro	2	.5	.5	98.4
	University of Northern Colorado	1	.3	.3	98.7
	University of Notre Dame	1	.3	.3	98.9
	University of Phoenix	3	.8	.8	99.7
	University of Utah	1	.3	.3	100.0
	Total	378	100.0	100.0	

If you attended graduate school, please indicate the academic discipline of your graduate program.		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Engineering	9	2.4	5.6	5.6
	Law School	4	1.1	2.5	8.1
	Medical School	11	2.9	6.9	15.0
	Dental School	1	.3	.6	15.6
	Education	51	13.5	31.9	47.5
	Business Administration	34	9.0	21.3	68.8

	Public Affairs	5	1.3	3.1	71.9
	Social Science	20	5.3	12.5	84.4
	Natural Science	6	1.6	3.8	88.1
	Arts & Humanities	10	2.6	6.3	94.4
	Other	9	2.4	5.6	100.0
	Total	160	42.3	100.0	
Missing	System	218	57.7		
Total		378	100.0		

Please specify if you were enrolled in another graduate program.		Frequency	Percent	Valid Percent	Cumulative Percent
Valid		369	97.6	97.6	97.6
	Foods and Nutrition	1	.3	.3	97.9
	Forensic Science	1	.3	.3	98.1
	Health Services Administration	1	.3	.3	98.4
	Information Technology	1	.3	.3	98.7
	International Relations/National Security	1	.3	.3	98.9
	M. of Divinity	1	.3	.3	99.2
	Modeling and Simulation	1	.3	.3	99.5
	Space Science	1	.3	.3	99.7
	Undecided	1	.3	.3	100.0
	Total	378	100.0	100.0	

What was your primary purpose in obtaining a degree?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	To get an education/degree	133	35.2	35.8	35.8
	To advance at my job/change careers	76	20.1	20.5	56.3
	To get a good job	58	15.3	15.6	72.0
	To explore occupations	4	1.1	1.1	73.0
	To prepare for graduate school	19	5.0	5.1	78.2
	To fulfill a personal goal	57	15.1	15.4	93.5
	To earn a higher salary	14	3.7	3.8	97.3
	To learn new skills	4	1.1	1.1	98.4
	other	6	1.6	1.6	100.0
	Total	371	98.1	100.0	
Missing	System	7	1.9		
Total		378	100.0		

What is your other purpose in obtaining a degree?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid		372	98.4	98.4	98.4
	To be a licensed teacher	1	.3	.3	98.7
	To become a teacher	1	.3	.3	98.9
	To expand my horizons	1	.3	.3	99.2
	to get the education for the job I wanted.	1	.3	.3	99.5
	To obtain professional licensure	1	.3	.3	99.7
	To please my parents	1	.3	.3	100.0
	Total	378	100.0	100.0	

After graduating from UCBS, did you enter the job market in a field related to your major?		Frequency	Percent	Valid Percent	Cumulative Percent
--	--	-----------	---------	---------------	--------------------

Valid	I already had a job related to my major	89	23.5	23.8	23.8
	Yes, within six months of graduation	135	35.7	36.1	59.9
	Yes, within one year of graduation	13	3.4	3.5	63.4
	Yes, within two years of graduation	7	1.9	1.9	65.2
	I entered the job market, but not in a field related to my major	89	23.5	23.8	89.0
	I did not enter the job market	41	10.8	11.0	100.0
	Total	374	98.9	100.0	
Missing	System	4	1.1		
Total		378	100.0		

Are you currently employed?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes, full time (35 or more hours).	290	76.7	76.9	76.9
	Yes, part time (less than 35 hours).	47	12.4	12.5	89.4
	No, but seeking employment.	17	4.5	4.5	93.9
	No, and not seeking employment.	23	6.1	6.1	100.0
	Total	377	99.7	100.0	
Missing	System	1	.3		
Total		378	100.0		

What is your current occupation?

**Contact UCCS IR Office for a detailed report.*

What is the name of your current employer?

**Contact UCCS IR Office for a detailed report.*

Where is your current job located?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	In Colorado Springs/ or surrounding areas	211	55.8	60.8	60.8
	Outside of Colorado Springs, but in Colorado	62	16.4	17.9	78.7
	Outside of Colorado, but in the U.S.	68	18.0	19.6	98.3
	Outside of the U.S.	6	1.6	1.7	100.0
	Total	347	91.8	100.0	
Missing	System	31	8.2		
Total		378	100.0		

In which sector of the economy is your <u>primary</u> employment?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Bio-Tech	2	.5	.6	.6
	Construction	5	1.3	1.5	2.0
	Education	83	22.0	24.1	26.2
	Engineering	14	3.7	4.1	30.2
	Finance	21	5.6	6.1	36.3
	Government	18	4.8	5.2	41.6
	Insurance/Real Estate	10	2.6	2.9	44.5
	Law	3	.8	.9	45.3
	Manufacturing	6	1.6	1.7	47.1
	Medicine/Nursing/Health	63	16.7	18.3	65.4
	Military	14	3.7	4.1	69.5
	Non-Profit	18	4.8	5.2	74.7

	Retail or Wholesale	18	4.8	5.2	79.9
	Small Business	11	2.9	3.2	83.1
	Technology	18	4.8	5.2	88.4
	Transportation & Public Utilities	4	1.1	1.2	89.5
	Other	36	9.5	10.5	100.0
	Total	344	91.0	100.0	
Missing	System	34	9.0		
Total		378	100.0		

What is your current annual salary (full-time equivalent)?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Less than \$20,000	50	13.2	14.6	14.6
	\$20,000 to \$29,999	36	9.5	10.5	25.1
	\$30,000 to \$39,999	98	25.9	28.7	53.8
	\$40,000 to \$49,999	72	19.0	21.1	74.9
	\$50,000 to \$59,999	26	6.9	7.6	82.5
	\$60,000 to \$69,999	18	4.8	5.3	87.7
	\$70,000 to \$79,999	16	4.2	4.7	92.4
	\$80,000 to \$89,999	8	2.1	2.3	94.7
	\$90,000 to \$99,999	6	1.6	1.8	96.5
	\$100,000 or more	12	3.2	3.5	100.0
	Total	342	90.5	100.0	
Missing	System	36	9.5		
Total		378	100.0		

I learned the technical skills expected in my degree program.		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	strongly disagree	15	4.0	4.0	4.0
	disagree	17	4.5	4.6	8.6
	neutral	78	20.6	21.0	29.6
	agree	178	47.1	47.8	77.4
	strongly agree	84	22.2	22.6	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

I learned the theoretical foundations expected in my degree program.		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	strongly disagree	7	1.9	1.9	1.9
	disagree	17	4.5	4.5	6.4
	neutral	42	11.1	11.2	17.6
	agree	183	48.4	48.9	66.6
	strongly agree	125	33.1	33.4	100.0
	Total	374	98.9	100.0	
Missing	System	4	1.1		
Total		378	100.0		

My studies at UCCS met the educational goals I had in mind when I enrolled.		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	strongly disagree	10	2.6	2.7	2.7
	disagree	30	7.9	8.0	10.7

	neutral	49	13.0	13.1	23.7
	agree	171	45.2	45.6	69.3
	strongly agree	115	30.4	30.7	100.0
	Total	375	99.2	100.0	
Missing	System	3	.8		
Total		378	100.0		

My studies at UCCS helped me get a job.		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	strongly disagree	40	10.6	11.0	11.0
	disagree	27	7.1	7.4	18.4
	neutral	85	22.5	23.3	41.6
	agree	98	25.9	26.8	68.5
	strongly agree	115	30.4	31.5	100.0
	Total	365	96.6	100.0	
Missing	System	13	3.4		
Total		378	100.0		

How would you rate the overall quality of your education at UCCS, in the following areas?

Oral Communication		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	5	1.3	1.4	1.4
	poor	17	4.5	4.6	5.9
	fair	97	25.7	26.2	32.2
	good	166	43.9	44.9	77.0
	excellent	85	22.5	23.0	100.0
	Total	370	97.9	100.0	
Missing	System	8	2.1		
Total		378	100.0		

Quantitative Skills		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	3	.8	.8	.8
	poor	19	5.0	5.1	5.9
	fair	85	22.5	22.8	28.8
	good	187	49.5	50.3	79.0
	excellent	78	20.6	21.0	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

Scientific Reasoning		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	3	.8	.8	.8
	poor	29	7.7	7.8	8.6
	fair	84	22.2	22.6	31.3
	good	172	45.5	46.4	77.6
	excellent	83	22.0	22.4	100.0
	Total	371	98.1	100.0	

Missing	System	7	1.9
Total		378	100.0

Qualitative Skills		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	3	.8	.8	.8
	poor	17	4.5	4.6	5.4
	fair	62	16.4	16.7	22.0
	good	209	55.3	56.2	78.2
	excellent	81	21.4	21.8	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

Analytical Reasoning		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	3	.8	.8	.8
	poor	11	2.9	2.9	3.8
	fair	75	19.8	20.1	23.9
	good	171	45.2	45.8	69.7
	excellent	113	29.9	30.3	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Graphic Communication (using charts and graphs to present information)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	11	2.9	3.0	3.0
	poor	39	10.3	10.5	13.5
	fair	130	34.4	35.1	48.6
	good	121	32.0	32.7	81.4
	excellent	69	18.3	18.6	100.0
	Total	370	97.9	100.0	
Missing	System	8	2.1		
Total		378	100.0		

Reading Skills		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	2	.5	.5	.5
	poor	11	2.9	3.0	3.5
	fair	110	29.1	29.6	33.2
	good	143	37.8	38.5	71.7
	excellent	105	27.8	28.3	100.0
	Total	371	98.1	100.0	
Missing	System	7	1.9		
Total		378	100.0		

Writing Skills		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	3	.8	.8	.8
	poor	9	2.4	2.4	3.2

	fair	78	20.6	20.9	24.1
	good	165	43.7	44.2	68.4
	excellent	118	31.2	31.6	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Problem Solving Skills		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	2	.5	.5	.5
	poor	11	2.9	3.0	3.5
	fair	67	17.7	18.0	21.5
	good	172	45.5	46.2	67.7
	excellent	120	31.7	32.3	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

Working with Others		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	2	.5	.5	.5
	poor	13	3.4	3.5	4.0
	fair	66	17.5	17.7	21.7
	good	148	39.2	39.7	61.4
	excellent	144	38.1	38.6	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Computer Skills		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	9	2.4	2.4	2.4
	poor	33	8.7	8.9	11.4
	fair	97	25.7	26.2	37.6
	good	153	40.5	41.4	78.9
	excellent	78	20.6	21.1	100.0
	Total	370	97.9	100.0	
Missing	System	8	2.1		
Total		378	100.0		

Information Gathering Skills (library, reference)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	4	1.1	1.1	1.1
	poor	25	6.6	6.7	7.8
	fair	91	24.1	24.3	32.1
	good	145	38.4	38.8	70.9
	excellent	109	28.8	29.1	100.0
	Total	374	98.9	100.0	
Missing	System	4	1.1		
Total		378	100.0		

Motivation to pursue knowledge		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	2	.5	.5	.5
	poor	16	4.2	4.3	4.8
	fair	69	18.3	18.4	23.3
	good	139	36.8	37.2	60.4
	excellent	148	39.2	39.6	100.0
	Total	374	98.9	100.0	
Missing	System	4	1.1		
Total		378	100.0		

Self Discipline (time mgmt, study skills, etc)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	2	.5	.5	.5
	poor	19	5.0	5.1	5.7
	fair	76	20.1	20.5	26.1
	good	140	37.0	37.7	63.9
	excellent	134	35.4	36.1	100.0
	Total	371	98.1	100.0	
Missing	System	7	1.9		
Total		378	100.0		

Multi-Cultural Awareness (sensitivity to others unlike you)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	3	.8	.8	.8
	poor	34	9.0	9.1	9.9
	fair	83	22.0	22.3	32.3
	good	137	36.2	36.8	69.1
	excellent	115	30.4	30.9	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

Understanding and Synthesizing Historical Events (understanding of today's world in light of past events)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	11	2.9	3.0	3.0
	poor	46	12.2	12.4	15.3
	fair	120	31.7	32.3	47.6
	good	116	30.7	31.2	78.8
	excellent	79	20.9	21.2	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

Primary College of Academic Work		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	2	.5	.5	.5
	poor	11	2.9	3.0	3.5
	fair	85	22.5	23.0	26.5
	good	167	44.2	45.1	71.6
	excellent	105	27.8	28.4	100.0

Total		370	97.9	100.0
Missing	System	8	2.1	
Total		378	100.0	

Overall Instruction		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	4	1.1	1.1	1.1
	poor	10	2.6	2.7	3.7
	fair	58	15.3	15.5	19.2
	good	199	52.6	53.1	72.3
	excellent	104	27.5	27.7	100.0
	Total	375	99.2	100.0	
Missing	System	3	.8		
Total		378	100.0		

Academic Challenge or Rigor		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very poor	4	1.1	1.1	1.1
	poor	20	5.3	5.4	6.4
	fair	75	19.8	20.1	26.5
	good	187	49.5	50.1	76.7
	excellent	87	23.0	23.3	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

UCCS Prepared me well for my field of specialization.		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	strongly disagree	13	3.4	3.5	3.5
	disagree	31	8.2	8.3	11.8
	neutral	97	25.7	26.0	37.8
	agree	154	40.7	41.3	79.1
	strongly agree	78	20.6	20.9	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Overall, I am satisfied with the education I received at UCCS.		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	strongly disagree	11	2.9	2.9	2.9
	disagree	27	7.1	7.2	10.1
	neutral	29	7.7	7.7	17.9
	agree	175	46.3	46.7	64.5
	strongly agree	133	35.2	35.5	100.0
	Total	375	99.2	100.0	
Missing	System	3	.8		
Total		378	100.0		

I would send my child(ren) to UCCS.		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	strongly disagree	24	6.3	6.4	6.4

	disagree	18	4.8	4.8	11.3
	neutral	70	18.5	18.8	30.0
	agree	155	41.0	41.6	71.6
	strongly agree	106	28.0	28.4	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

I would never recommend UCCS to a prospective student.		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	strongly disagree	212	56.1	56.8	56.8
	disagree	98	25.9	26.3	83.1
	neutral	34	9.0	9.1	92.2
	agree	17	4.5	4.6	96.8
	strongly agree	12	3.2	3.2	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

I sought formal advisement on a regular basis (at least once a semester).		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	strongly disagree	55	14.6	14.7	14.7
	disagree	92	24.3	24.6	39.3
	neutral	66	17.5	17.6	57.0
	agree	101	26.7	27.0	84.0
	strongly agree	60	15.9	16.0	100.0
	Total	374	98.9	100.0	
Missing	System	4	1.1		
Total		378	100.0		

On the following items, please rate your gain in personal development that resulted from your attendance at UCCS.

Problem-solving ability		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	12	3.2	3.2	3.2
	Very slight gain	25	6.6	6.7	9.9
	Slight gain	103	27.2	27.6	37.5
	Moderate gain	164	43.4	44.0	81.5
	High gain	69	18.3	18.5	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Skill in written expression		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	11	2.9	2.9	2.9
	Very slight gain	28	7.4	7.5	10.4
	Slight gain	87	23.0	23.3	33.7
	Moderate gain	148	39.2	39.6	73.3
	High gain	100	26.5	26.7	100.0

Total		374	98.9	100.0
Missing	System	4	1.1	
Total		378	100.0	

Skill in oral expression		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	16	4.2	4.3	4.3
	Very slight gain	38	10.1	10.2	14.5
	Slight gain	103	27.2	27.7	42.2
	Moderate gain	132	34.9	35.5	77.7
	High gain	83	22.0	22.3	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

Self-understanding		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	17	4.5	4.6	4.6
	Very slight gain	25	6.6	6.7	11.3
	Slight gain	86	22.8	23.2	34.5
	Moderate gain	161	42.6	43.4	77.9
	High gain	82	21.7	22.1	100.0
	Total	371	98.1	100.0	
Missing	System	7	1.9		
Total		378	100.0		

Ability to manage emotions appropriately		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	43	11.4	11.5	11.5
	Very slight gain	50	13.2	13.4	24.9
	Slight gain	111	29.4	29.8	54.7
	Moderate gain	117	31.0	31.4	86.1
	High gain	52	13.8	13.9	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Ability to make close friends		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	64	16.9	17.2	17.2
	Very slight gain	71	18.8	19.0	36.2
	Slight gain	110	29.1	29.5	65.7
	Moderate gain	83	22.0	22.3	87.9
	High gain	45	11.9	12.1	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Multi-cultural awareness		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	34	9.0	9.1	9.1

	Very slight gain	56	14.8	15.0	24.1
	Slight gain	117	31.0	31.3	55.3
	Moderate gain	102	27.0	27.3	82.6
	High gain	65	17.2	17.4	100.0
	Total	374	98.9	100.0	
Missing	System	4	1.1		
Total		378	100.0		

Ability to relate to people		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	35	9.3	9.4	9.4
	Very slight gain	38	10.1	10.2	19.7
	Slight gain	105	27.8	28.3	48.0
	Moderate gain	126	33.3	34.0	81.9
	High gain	67	17.7	18.1	100.0
	Total	371	98.1	100.0	
Missing	System	7	1.9		
Total		378	100.0		

Knowledge of social/domestic issues		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	28	7.4	7.5	7.5
	Very slight gain	36	9.5	9.6	17.1
	Slight gain	114	30.2	30.5	47.6
	Moderate gain	121	32.0	32.4	79.9
	High gain	75	19.8	20.1	100.0
	Total	374	98.9	100.0	
Missing	System	4	1.1		
Total		378	100.0		

Knowledge of international issues		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	38	10.1	10.2	10.2
	Very slight gain	74	19.6	19.8	29.9
	Slight gain	116	30.7	31.0	61.0
	Moderate gain	97	25.7	25.9	86.9
	High gain	49	13.0	13.1	100.0
	Total	374	98.9	100.0	
Missing	System	4	1.1		
Total		378	100.0		

Ability to make ethical decisions		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	31	8.2	8.3	8.3
	Very slight gain	26	6.9	7.0	15.3
	Slight gain	87	23.0	23.3	38.6
	Moderate gain	134	35.4	35.9	74.5
	High gain	95	25.1	25.5	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Appreciation for the arts		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	54	14.3	14.5	14.5
	Very slight gain	60	15.9	16.1	30.6
	Slight gain	121	32.0	32.4	63.0
	Moderate gain	87	23.0	23.3	86.3
	High gain	51	13.5	13.7	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Appreciation for literature		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	56	14.8	15.0	15.0
	Very slight gain	64	16.9	17.2	32.2
	Slight gain	109	28.8	29.2	61.4
	Moderate gain	83	22.0	22.3	83.6
	High gain	61	16.1	16.4	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Appreciation for humanities		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	42	11.1	11.3	11.3
	Very slight gain	49	13.0	13.2	24.5
	Slight gain	116	30.7	31.3	55.8
	Moderate gain	101	26.7	27.2	83.0
	High gain	63	16.7	17.0	100.0
	Total	371	98.1	100.0	
Missing	System	7	1.9		
Total		378	100.0		

Appreciation for sciences		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	34	9.0	9.1	9.1
	Very slight gain	44	11.6	11.8	21.0
	Slight gain	108	28.6	29.0	50.0
	Moderate gain	100	26.5	26.9	76.9
	High gain	86	22.8	23.1	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

Skills in gathering information		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	12	3.2	3.2	3.2
	Very slight gain	29	7.7	7.8	11.0
	Slight gain	74	19.6	19.9	30.9
	Moderate gain	162	42.9	43.5	74.5

	High gain	95	25.1	25.5	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

Technical knowledge		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	19	5.0	5.1	5.1
	Very slight gain	37	9.8	9.9	15.1
	Slight gain	103	27.2	27.7	42.7
	Moderate gain	136	36.0	36.6	79.3
	High gain	77	20.4	20.7	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

Computer Literacy		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	27	7.1	7.3	7.3
	Very slight gain	45	11.9	12.1	19.4
	Slight gain	112	29.6	30.1	49.5
	Moderate gain	121	32.0	32.5	82.0
	High gain	67	17.7	18.0	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

Scholarly knowledge		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No gain	12	3.2	3.2	3.2
	Very slight gain	25	6.6	6.7	9.9
	Slight gain	69	18.3	18.4	28.3
	Moderate gain	161	42.6	43.0	71.4
	High gain	107	28.3	28.6	100.0
	Total	374	98.9	100.0	
Missing	System	4	1.1		
Total		378	100.0		

Please rate the quality of advising you feel you received while attending UCCS.

The advising in your major or degree program		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very poor	25	6.6	6.7	6.7
	Poor	42	11.1	11.3	18.0
	Fair	101	26.7	27.1	45.0
	Good	119	31.5	31.9	76.9
	Very Good	86	22.8	23.1	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

The advising in the Student Success Center		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very poor	30	7.9	8.5	8.5
	Poor	36	9.5	10.2	18.8
	Fair	128	33.9	36.4	55.1
	Good	114	30.2	32.4	87.5
	Very Good	44	11.6	12.5	100.0
	Total	352	93.1	100.0	
Missing	System	26	6.9		
Total		378	100.0		

How often did your courses at UCCS require the following:

In-class writing assignments		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Never	4	1.1	4.9	4.9
	Seldom	12	3.2	14.6	19.5
	Sometimes	15	4.0	18.3	37.8
	Often	20	5.3	24.4	62.2
	Very Often	31	8.2	37.8	100.0
	Total	82	21.7	100.0	
Missing	System	296	78.3		
Total		378	100.0		

Papers of 10 or more pages		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Never	1	.3	1.2	1.2
	Seldom	10	2.6	12.2	13.4
	Sometimes	24	6.3	29.3	42.7
	Often	25	6.6	30.5	73.2
	Very Often	22	5.8	26.8	100.0
	Total	82	21.7	100.0	
Missing	System	296	78.3		
Total		378	100.0		

Oral presentations		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Never	6	1.6	7.3	7.3
	Seldom	10	2.6	12.2	19.5
	Sometimes	19	5.0	23.2	42.7
	Often	20	5.3	24.4	67.1
	Very Often	27	7.1	32.9	100.0
	Total	82	21.7	100.0	
Missing	System	296	78.3		
Total		378	100.0		

Group projects (for a grade)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Never	1	.3	1.2	1.2
	Seldom	4	1.1	4.9	6.1
	Sometimes	21	5.6	25.6	31.7
	Often	23	6.1	28.0	59.8

	Very Often	33	8.7	40.2	100.0
	Total	82	21.7	100.0	
Missing	System	296	78.3		
Total		378	100.0		

Quantitative research		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Never	1	.3	1.2	1.2
	Seldom	7	1.9	8.5	9.8
	Sometimes	25	6.6	30.5	40.2
	Often	24	6.3	29.3	69.5
	Very Often	25	6.6	30.5	100.0
	Total	82	21.7	100.0	
Missing	System	296	78.3		
Total		378	100.0		

Qualitative research		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Seldom	5	1.3	6.1	6.1
	Sometimes	26	6.9	31.7	37.8
	Often	28	7.4	34.1	72.0
	Very Often	23	6.1	28.0	100.0
	Total	82	21.7	100.0	
Missing	System	296	78.3		
Total		378	100.0		

Computer applications (excluding Word)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Never	1	.3	1.2	1.2
	Seldom	11	2.9	13.4	14.6
	Sometimes	21	5.6	25.6	40.2
	Often	26	6.9	31.7	72.0
	Very Often	23	6.1	28.0	100.0
	Total	82	21.7	100.0	
Missing	System	296	78.3		
Total		378	100.0		

Scientific methodology		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Never	3	.8	3.7	3.7
	Seldom	16	4.2	19.8	23.5
	Sometimes	33	8.7	40.7	64.2
	Often	13	3.4	16.0	80.2
	Very Often	16	4.2	19.8	100.0
	Total	81	21.4	100.0	
Missing	System	297	78.6		
Total		378	100.0		

Service learning (instruction + community work)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Never	16	4.2	19.5	19.5

	Seldom	30	7.9	36.6	56.1
	Sometimes	16	4.2	19.5	75.6
	Often	10	2.6	12.2	87.8
	Very Often	10	2.6	12.2	100.0
	Total	82	21.7	100.0	
Missing	System	296	78.3		
Total		378	100.0		

Knowledge of other cultures		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Never	7	1.9	8.5	8.5
	Seldom	20	5.3	24.4	32.9
	Sometimes	29	7.7	35.4	68.3
	Often	13	3.4	15.9	84.1
	Very Often	13	3.4	15.9	100.0
	Total	82	21.7	100.0	
Missing	System	296	78.3		
Total		378	100.0		

In your opinion, what was the single most important advantage of going to UCCS? *In some cases, more than one answer was provided.

Advantage of going to UCCS (primary answer)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Able to get a degree	11	2.9	3.2	3.2
	Accelerated program	1	.3	.3	3.4
	Acceptance of transfer hours	2	.5	.6	4.0
	Accredited	4	1.1	1.1	5.2
	Campus community	2	.5	.6	5.7
	Class hours/schedule	7	1.9	2.0	7.7
	Classes taught by PhD's, not TA's	1	.3	.3	8.0
	Close to home	57	15.1	16.3	24.4
	Convenient	14	3.7	4.0	28.4
	Cost	26	6.9	7.4	35.8
	Diversity among students	4	1.1	1.1	37.0
	Dorms	3	.8	.9	37.8
	Faculty	16	4.2	4.6	42.4
	Financial Aid	3	.8	.9	43.3
	Good career placement, guidance	4	1.1	1.1	44.4
	Good departmental programs	19	5.0	5.4	49.9
	Good equipment/facilities/resources	1	.3	.3	50.1
	Good reputation	6	1.6	1.7	51.9
	Had major I wanted	6	1.6	1.7	53.6
	Location	49	13.0	14.0	67.6
	Night classes	1	.3	.3	67.9
	Online courses	10	2.6	2.9	70.8
	Other	2	.5	.6	71.3
	Part of CU system, affiliation with Boulder	1	.3	.3	71.6
	Personable/small student-to-teacher ratio	15	4.0	4.3	75.9
	Quality education	16	4.2	4.6	80.5
	Small class size	42	11.1	12.0	92.6

	Small school/atmosphere	20	5.3	5.7	98.3
	Sports	1	.3	.3	98.6
	Well rounded education	5	1.3	1.4	100.0
	Total	349	92.3	100.0	
Missing	System	29	7.7		
Total		378	100.0		

Advantage of going to UCCS (secondary answer)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Accredited	2	.5	4.4	4.4
	Beautiful campus	1	.3	2.2	6.7
	Class hours/schedule	5	1.3	11.1	17.8
	Close to home	6	1.6	13.3	31.1
	Cost	2	.5	4.4	35.6
	Dorms	1	.3	2.2	37.8
	Faculty	7	1.9	15.6	53.3
	Good career placement, guidance	1	.3	2.2	55.6
	Good departmental programs	3	.8	6.7	62.2
	Good equipment/facilities/resources	1	.3	2.2	64.4
	Good reputation	1	.3	2.2	66.7
	Had major I wanted	3	.8	6.7	73.3
	Location	3	.8	6.7	80.0
	Other	1	.3	2.2	82.2
	Personable/small student-to-teacher ratio	2	.5	4.4	86.7
	Quality education	1	.3	2.2	88.9
	Small class size	2	.5	4.4	93.3
	Small school/atmosphere	1	.3	2.2	95.6
	Well rounded education	2	.5	4.4	100.0
	Total	45	11.9	100.0	
Missing	System	333	88.1		
Total		378	100.0		

Advantage of going to UCCS (tertiary answer)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Accredited	2	.5	66.7	66.7
	Small class size	1	.3	33.3	100.0
	Total	3	.8	100.0	
Missing	System	375	99.2		
Total		378	100.0		

In your opinion, what was the single most important disadvantage of going to UCCS? * *In some cases, more than one answer was provided.*

Disadvantage of going to UCCS (primary answer)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Availability of faculty	1	.3	.3	.3
	Bureaucracy	4	1.1	1.2	1.5
	Class hours/schedule	11	2.9	3.4	5.0
	Classes taught by TA's, not PhD's	1	.3	.3	5.3
	Commuter school	20	5.3	6.2	11.5
	Construction	2	.5	.6	12.1

Cost	16	4.2	5.0	17.0
Curriculum	11	2.9	3.4	20.4
Department/Program disorganized	9	2.4	2.8	23.2
Everything	1	.3	.3	23.5
Faculty	13	3.4	4.0	27.6
Growing too fast/overcrowded	2	.5	.6	28.2
High fees, cost	2	.5	.6	28.8
Lack of campus community	12	3.2	3.7	32.5
Lack of diversity among students	6	1.6	1.9	34.4
Lack of facilities	5	1.3	1.5	35.9
Lack of financial aid	3	.8	.9	36.8
Lack of funding for departments/schools	3	.8	.9	37.8
Lack of Greek system	2	.5	.6	38.4
Lack of internships, practical work experience	3	.8	.9	39.3
Lack of rigor	12	3.2	3.7	43.0
Lack of school spirit	4	1.1	1.2	44.3
Lack of sports	5	1.3	1.5	45.8
Lacking college atmosphere	13	3.4	4.0	49.8
Liberal attitude	1	.3	.3	50.2
Little campus life/social life	19	5.0	5.9	56.0
Location	5	1.3	1.5	57.6
Need more majors	10	2.6	3.1	60.7
Need wider selection of courses	13	3.4	4.0	64.7
No cohesiveness/communication	6	1.6	1.9	66.6
No involvement with the community	1	.3	.3	66.9
None	18	4.8	5.6	72.4
Not enough night classes	3	.8	.9	73.4
Other	6	1.6	1.9	75.2
Out-dated equipment, technology, lack of	3	.8	.9	76.2
Overshadowed by Boulder	4	1.1	1.2	77.4
Parking	31	8.2	9.6	87.0
Poor academic advising	6	1.6	1.9	88.9
Poor job placement, career guidance	9	2.4	2.8	91.6
School is too small	3	.8	.9	92.6
School lacks a big name/not well known	10	2.6	3.1	95.7
Students too young	2	.5	.6	96.3
Too close to home	8	2.1	2.5	98.8
Transfer of credits	3	.8	.9	99.7
Unfriendly, uncaring atmosphere	1	.3	.3	100.0
Total	323	85.4	100.0	
Missing System	55	14.6		
Total	378	100.0		

Disadvantage of going to UCBS (secondary answer)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Class hours/schedule	1	.3	4.8	4.8
	Cost	1	.3	4.8	9.5
	Department/Program disorganized	1	.3	4.8	14.3
	Faculty	2	.5	9.5	23.8
	Lack of financial aid	2	.5	9.5	33.3
	Lack of school spirit	1	.3	4.8	38.1

	Lack of sports	1	.3	4.8	42.9
	Lacking college atmosphere	1	.3	4.8	47.6
	Liberal attitude	1	.3	4.8	52.4
	Little campus life/social life	1	.3	4.8	57.1
	Parking	4	1.1	19.0	76.2
	Poor job placement, career guidance	2	.5	9.5	85.7
	Transfer of credits	1	.3	4.8	90.5
	Unfriendly, uncaring atmosphere	2	.5	9.5	100.0
	Total	21	5.6	100.0	
Missing	System	357	94.4		
Total		378	100.0		

Disadvantage of going to UCCS (tertiary answer)		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Lack of facilities	1	.3	100.0	100.0
Missing	System	377	99.7		
Total		378	100.0		

What one piece of advice would you give to a first-year student who just enrolled at UCCS?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Seek help from advisors	19	5.0	6.2	6.2
	Appreciate the small school	3	.8	1.0	7.1
	Ask questions	8	2.1	2.6	9.7
	Buy books online	2	.5	.6	10.4
	Challenge yourself	12	3.2	3.9	14.3
	Decide on a major early on	1	.3	.3	14.6
	Do what you love	1	.3	.3	14.9
	Don't expect a college experience	2	.5	.6	15.6
	Don't party on weeknights	1	.3	.3	15.9
	Don't plan to get into MBA program	1	.3	.3	16.2
	Don't rely on advisors/Do your own research	6	1.6	1.9	18.2
	Don't take too many classes at once	3	.8	1.0	19.2
	Enroll in freshmen seminar	1	.3	.3	19.5
	Enroll in humanities	1	.3	.3	19.8
	Explore degree options	13	3.4	4.2	24.0
	Focus	3	.8	1.0	25.0
	Follow up with financial aid	2	.5	.6	25.6
	Get a business degree	1	.3	.3	26.0
	Get a parking pass	2	.5	.6	26.6
	Get to know professors	24	6.3	7.8	34.4
	Go somewhere else	10	2.6	3.2	37.7
	Go to class	12	3.2	3.9	41.6
	Go to parties	1	.3	.3	41.9
	Have fun	8	2.1	2.6	44.5
	Internship/research	6	1.6	1.9	46.4
	Live on campus	8	2.1	2.6	49.0
	Major in science	1	.3	.3	49.4
	Make friends/socialize/get involved	54	14.3	17.5	66.9
	Manage money	1	.3	.3	67.2
	Manage time/stay prepared	11	2.9	3.6	70.8
	None	2	.5	.6	71.4

	Other	5	1.3	1.6	73.1
	Pick major wisely	5	1.3	1.6	74.7
	Plan ahead	6	1.6	1.9	76.6
	Set goals/go for it/dedication	14	3.7	4.5	81.2
	Stand up for beliefs and values	1	.3	.3	81.5
	Stay organized	8	2.1	2.6	84.1
	Study	11	2.9	3.6	87.7
	Study economics	1	.3	.3	88.0
	Take a variety of classes	8	2.1	2.6	90.6
	Take general education requirements early	7	1.9	2.3	92.9
	Take more credits at the beginning	1	.3	.3	93.2
	Try something new	1	.3	.3	93.5
	Use alternative modes of transportation/Beware of parking	4	1.1	1.3	94.8
	Use resources	13	3.4	4.2	99.0
	Work	3	.8	1.0	100.0
	Total	308	81.5	100.0	
Missing	System	70	18.5		
Total		378	100.0		

Do you wish you had chosen a different degree program at UCSS?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	no	310	82.0	82.9	82.9
	yes	64	16.9	17.1	100.0
	Total	374	98.9	100.0	
Missing	System	4	1.1		
Total		378	100.0		

Did you work with a UCSS faculty member on a research or creative project during your time at UCSS?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	151	39.9	40.1	40.1
	No	226	59.8	59.9	100.0
	Total	377	99.7	100.0	
Missing	System	1	.3		
Total		378	100.0		

Approximately how many faculty members took an interest in your educational and career goals?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	none	45	11.9	12.0	12.0
	one	81	21.4	21.5	33.5
	two	102	27.0	27.1	60.6
	three or more	148	39.2	39.4	100.0
	Total	376	99.5	100.0	
Missing	System	2	.5		
Total		378	100.0		

How often, did you meet with faculty members outside of regular classroom hours?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Never	38	10.1	10.1	10.1
	Rarely	106	28.0	28.3	38.4
	Sometimes	140	37.0	37.3	75.7
	Often	72	19.0	19.2	94.9

	always	19	5.0	5.1	100.0
	Total	375	99.2	100.0	
Missing	System	3	.8		
Total		378	100.0		

Throughout your studies at UCCS, approximately how many courses were not available when you needed them?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Less than 5	289	76.5	84.5	84.5
	Between 5 and 10	35	9.3	10.2	94.7
	More than 10	18	4.8	5.3	100.0
	Total	342	90.5	100.0	
Missing	System	36	9.5		
Total		378	100.0		

Did you take any online courses?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	yes	137	36.2	36.5	36.5
	no	238	63.0	63.5	100.0
	Total	375	99.2	100.0	
Missing	System	3	.8		
Total		378	100.0		

Are you affiliated with the military?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No, I am not affiliated with the military.	277	73.3	73.9	73.9
	I am a member of the military.	22	5.8	5.9	79.7
	I am a veteran.	17	4.5	4.5	84.3
	My mother or father is in the military.	26	6.9	6.9	91.2
	My spouse is in the military	19	5.0	5.1	96.3
	Other	14	3.7	3.7	100.0
	Total	375	99.2	100.0	
Missing	System	3	.8		
Total		378	100.0		

What is your gender?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Male	96	25.4	25.6	25.6
	Female	279	73.8	74.4	100.0
	Total	375	99.2	100.0	
Missing	System	3	.8		
Total		378	100.0		

What year were you born?	
Valid (N)	378
Minimum	1950
Maximum	1986
Mean	1977.632
Median	1968.5
Mode	1984

What is your primary ethnic group?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	White	307	81.2	83.2	83.2
	Black or African American	10	2.6	2.7	85.9
	Hispanic -- Chicano/a, Latino/a, Mexican American	28	7.4	7.6	93.5
	Native American	2	.5	.5	94.0
	Asian American or Pacific Islander	6	1.6	1.6	95.7
	Multi-ethnic	12	3.2	3.3	98.9
	Other	4	1.1	1.1	100.0
	Total	369	97.6	100.0	
Missing	System	9	2.4		
Total		378	100.0		

What was the highest education level completed by your mother/guardian?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Not Applicable/Don't Know	2	.5	.5	.5
	Grade School	9	2.4	2.4	2.9
	Junior High	5	1.3	1.3	4.3
	Some High School	17	4.5	4.6	8.8
	High School Graduate	91	24.1	24.4	33.2
	Associate's Degree (2-year)	49	13.0	13.1	46.4
	Some College	73	19.3	19.6	66.0
	Baccalaureate (4-year)	70	18.5	18.8	84.7
	Professional	50	13.2	13.4	98.1
	Doctorate Degree	7	1.9	1.9	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

What was the highest education level completed by your father/guardian?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Not Applicable/Don't Know	5	1.3	1.3	1.3
	Grade School	8	2.1	2.1	3.5
	Junior High	3	.8	.8	4.3
	Some High School	17	4.5	4.6	8.8
	High School Graduate	71	18.8	19.0	27.9
	Associate's Degree (2-year)	25	6.6	6.7	34.6
	Some College	52	13.8	13.9	48.5
	Baccalaureate (4-year)	97	25.7	26.0	74.5
	Professional	78	20.6	20.9	95.4
	Doctorate Degree	17	4.5	4.6	100.0
	Total	373	98.7	100.0	
Missing	System	5	1.3		
Total		378	100.0		

Do you consider yourself a first generation student?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	139	36.8	37.7	37.7
	No	230	60.8	62.3	100.0
	Total	369	97.6	100.0	
Missing	System	9	2.4		

Total	378	100.0
-------	-----	-------

What is your current marital status?		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Single, Never married	168	44.4	45.2	45.2
	Married	177	46.8	47.6	92.7
	Separated	5	1.3	1.3	94.1
	Divorced	20	5.3	5.4	99.5
	Widowed	1	.3	.3	99.7
	Other	1	.3	.3	100.0
	Total	372	98.4	100.0	
Missing	System	6	1.6		
Total		378	100.0		

How many dependents (children or elderly persons that you care for) are in your household?

Valid	378
Minimum	0
Maximum	12
Mean	1.75
Median	3
Mode	0