

Research Brief

IU Southeast Graduating Student Survey: General Education Report

BACKGROUND

The Indiana University Southeast Graduating Student Survey is administered to students when they apply for graduation and collects data regarding post-graduation plans, employment and income, applied learning

Individual question response rate varies. We include partial responses in the report and, unless otherwise indicated, non-respondents are excluded in tabled data counts and percentages.

experiences, factors influencing student satisfaction with their experiences at IU Southeast, diversity and culture, campus safety and self-perceived levels of abilities. This multi-year report is intended to provide information regarding how these data have changed from year to year and to support decision-making that facilitate change in response to the dynamic needs of the student population.

Sara Jewell Spalding, Ronald E. Severtis, Jr., and Amanda Scarberry November 2018

RESPONDENTS

Survey respondents for 2018 consisted of eight hundred and thirty-four undergraduate students and one hundred and nine graduate students; 61% of the respondents were females and 39% were male.

_	2018		2017		2016	
	Ν	%	Ν	%	Ν	%
Undergraduates	834	88%	888	90%	740	87%
Graduates	109	12%	98	10%	108	13%
Total	943	100%	986	100%	848	100%

Table 1: Respondents

LEVEL OF ABILITIES

The majority of respondents rated themselves 'Above Average' to 'Excellent' in all of the recognized abilities listed below and there was a minor increase in several categories when compared to 2017 data. On average, the graduate students rated their proficiencies lower than last year, while undergraduate respondents had an opposite trend with increased self-assessments in 2018.

Table 2: Self-Rated L	evel of Abilities:
-----------------------	--------------------

	2018	2017	2016
Ability to understand different points of view	90%	88%	90%
Thinking critically about ideas and issues	87%	87%	87%
Understanding people different from yourself	87%	87%	88%
Reasoning about ethical and moral issues	87%	86%	86%
Relating knowledge with practice	86%	85%	86%
Working productively with other people in small groups	86%	86%	87%
Understanding of my field of study	86%	85%	88%
Appreciation for continued learning and development	86%	86%	87%
Expressing ideas, opinions, beliefs, and facts in writing	85%	83%	86%
Evaluating arguments to support a point of view	85%	84%	85%
Speaking in small groups	84%	82%	82%
Viewing events and phenomena from several different perspectives	82%	82%	81%
Presenting ideas, opinions, and beliefs effectively in a group	81%	82%	83%
Using information technology effectively	81%	78%	80%
Integrating knowledge from several different fields of study	80%	79%	83%
Leadership skills	80%	80%	82%
Preparing to deal with possible career changes	77%	75%	80%
Analytical reading of professional materials	75%	76%	76%
Understanding global perspectives	74%	73%	73%
Social or community engagement	70%	67%	71%
Applying quantitative skills such as mathematics, statistics, etc.	68%	67%	70%
Speaking to a large group	57%	60%	59%

The percentages total the "Excellent" and "Above Average" categories.

	2018	2017	2016
Understanding of my field of study	89%	93%	90%
Expressing ideas, opinions, beliefs, and facts in writing	89%	95%	90%
Thinking critically about ideas and issues	88%	95%	87%
Relating knowledge with practice	88%	95%	88%
Ability to understand different points of view	86%	93%	88%
Understanding people different from yourself	86%	91%	86%
Appreciation for continued learning and development	86%	94%	91%
Working productively with other people in small groups	85%	93%	86%
Speaking in small groups	85%	94%	86%
Reasoning about ethical and moral issues	83%	93%	86%
Evaluating arguments to support a point of view	83%	89%	82%
Leadership skills	83%	93%	84%
Using information technology effectively	83%	88%	83%
Presenting ideas, opinions, and beliefs effectively in a group	81%	92%	84%
Integrating knowledge from several different fields of study	80%	90%	86%
Viewing events and phenomena from several different perspectives	79%	88%	80%
Analytical reading of professional materials	76%	86%	76%
Understanding global perspectives	73%	76%	75%
Preparing to deal with possible career changes	72%	76%	71%
Social or community engagement	69%	72%	77%
Applying quantitative skills such as mathematics, statistics, etc.	69%	76%	75%
Speaking to a large group	67%	72%	66%

Table 3: Self-Rated Level of Abilities (Graduates):

The percentages total the "Excellent" and "Above Average" categories.

Ability to understand different points of view90%88%91%Thinking critically about ideas and issues87%86%87%Understanding people different from yourself87%87%86%Reasoning about ethical and moral issues87%86%86%Relating knowledge with practice86%84%85%Working productively with other people in small groups86%84%88%Understanding of my field of study86%84%88%Appreciation for continued learning and development86%85%86%Expressing ideas, opinions, beliefs, and facts in writing85%82%86%Speaking in small groups84%81%85%81%Viewing events and phenomena from several different perspectives82%81%81%Presenting ideas, opinions, and beliefs effectively in a group81%81%83%Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%81%Preparing to deal with possible career changes77%75%81%Analytical reading of professional materials75%75%75%75%		2018	2017	2016
Understanding people different from yourself87%87%89%Reasoning about ethical and moral issues87%86%86%Relating knowledge with practice86%84%85%Working productively with other people in small groups86%85%88%Understanding of my field of study86%84%88%Appreciation for continued learning and development86%85%86%Expressing ideas, opinions, beliefs, and facts in writing85%82%86%Evaluating arguments to support a point of view85%84%85%Speaking in small groups84%81%82%Viewing events and phenomena from several different perspectives82%81%81%Using information technology effectively in a group81%77%80%Integrating knowledge from several different fields of study80%78%81%Preparing to deal with possible career changes77%75%81%	Ability to understand different points of view	90%	88%	91%
Reasoning about ethical and moral issues87%86%86%Relating knowledge with practice86%84%85%Working productively with other people in small groups86%85%88%Understanding of my field of study86%84%88%Appreciation for continued learning and development86%85%86%Expressing ideas, opinions, beliefs, and facts in writing85%82%86%Evaluating arguments to support a point of view85%84%85%Speaking in small groups84%81%82%Viewing events and phenomena from several different perspectives82%81%81%Presenting ideas, opinions, and beliefs effectively in a group81%71%80%Integrating knowledge from several different fields of study80%78%83%Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Thinking critically about ideas and issues	87%	86%	87%
Relating knowledge with practice86%84%85%Working productively with other people in small groups86%86%88%Understanding of my field of study86%86%88%Appreciation for continued learning and development86%85%86%Expressing ideas, opinions, beliefs, and facts in writing85%82%86%Evaluating arguments to support a point of view85%84%85%Speaking in small groups84%81%82%Viewing events and phenomena from several different perspectives82%81%81%Presenting ideas, opinions, and beliefs effectively in a group81%81%83%Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%81%Preparing to deal with possible career changes77%75%81%	Understanding people different from yourself	87%	87%	89%
Working productively with other people in small groups86%85%88%Understanding of my field of study86%84%88%Appreciation for continued learning and development86%85%86%Expressing ideas, opinions, beliefs, and facts in writing85%82%86%Evaluating arguments to support a point of view85%84%85%Speaking in small groups84%81%82%Viewing events and phenomena from several different perspectives82%81%81%Presenting ideas, opinions, and beliefs effectively in a group81%81%83%Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%83%Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Reasoning about ethical and moral issues	87%	86%	86%
Understanding of my field of study86%84%88%Appreciation for continued learning and development86%85%86%Expressing ideas, opinions, beliefs, and facts in writing85%82%86%Evaluating arguments to support a point of view85%84%85%Speaking in small groups84%81%82%Viewing events and phenomena from several different perspectives82%81%81%Presenting ideas, opinions, and beliefs effectively in a group81%81%83%Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%81%Preparing to deal with possible career changes77%75%81%	Relating knowledge with practice	86%	84%	85%
Appreciation for continued learning and development86%85%86%Expressing ideas, opinions, beliefs, and facts in writing85%82%86%Evaluating arguments to support a point of view85%84%85%Speaking in small groups84%81%82%Viewing events and phenomena from several different perspectives82%81%81%Presenting ideas, opinions, and beliefs effectively in a group81%81%83%Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%83%Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Working productively with other people in small groups	86%	85%	88%
Expressing ideas, opinions, beliefs, and facts in writing85%82%86%Evaluating arguments to support a point of view85%84%85%Speaking in small groups84%81%82%Viewing events and phenomena from several different perspectives82%81%81%Presenting ideas, opinions, and beliefs effectively in a group81%81%83%Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%83%Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Understanding of my field of study	86%	84%	88%
Evaluating arguments to support a point of view85%84%85%Speaking in small groups84%81%82%Viewing events and phenomena from several different perspectives82%81%81%Presenting ideas, opinions, and beliefs effectively in a group81%81%83%Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%83%Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Appreciation for continued learning and development	86%	85%	86%
Speaking in small groups84%81%82%Viewing events and phenomena from several different perspectives82%81%81%Presenting ideas, opinions, and beliefs effectively in a group81%81%83%Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%83%Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Expressing ideas, opinions, beliefs, and facts in writing	85%	82%	86%
Viewing events and phenomena from several different perspectives82%81%81%Presenting ideas, opinions, and beliefs effectively in a group81%81%83%Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%83%Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Evaluating arguments to support a point of view	85%	84%	85%
Presenting ideas, opinions, and beliefs effectively in a group81%81%83%Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%83%Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Speaking in small groups	84%	81%	82%
Using information technology effectively81%77%80%Integrating knowledge from several different fields of study80%78%83%Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Viewing events and phenomena from several different perspectives	82%	81%	81%
Integrating knowledge from several different fields of study80%78%83%Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Presenting ideas, opinions, and beliefs effectively in a group	81%	81%	83%
Leadership skills79%78%81%Preparing to deal with possible career changes77%75%81%	Using information technology effectively	81%	77%	80%
Preparing to deal with possible career changes 77% 75% 81%	Integrating knowledge from several different fields of study	80%	78%	83%
	Leadership skills	79%	78%	81%
Analytical reading of professional materials 75% 75% 76%	Preparing to deal with possible career changes	77%	75%	81%
	Analytical reading of professional materials	75%	75%	76%
Understanding global perspectives 74% 73% 73%	Understanding global perspectives	74%	73%	73%
Social or community engagement70%66%71%	Social or community engagement	70%	66%	71%
Applying quantitative skills such as mathematics, statistics, etc. 68% 66% 69%	Applying quantitative skills such as mathematics, statistics, etc.	68%	66%	69%
Speaking to a large group56%58%58%58%	Speaking to a large group	56%	58%	58%

Table 4: Self-Rated Level of Abilities (Undergraduates):

The percentages total the "Excellent" and "Above Average" categories.

APPENDIX A

The electronic survey instrument follows. Note that some of the questions are routed to only be seen by Undergraduate or by Graduate respondents. Not all routing is apparent in the printed version of the electronic instrument.

Part 1

IU Southeast Graduating Student Survey

This on-line survey consists of 4 sections and will take about 15 minutes to complete. Please complete all of the items on the survey. The information you provide here will help the university make decisions that will help IU Southeast become stronger and more student-centered.

Use the Next and Back buttons in the bottom-right corner of the screen to navigate through the survey. Next moves to the next page, while Back moves to the previous page. At the end of the survey, be sure to click the final Next button to submit your responses. You will need to complete this survey on a computer with access to a printer.

Your responses will be used only for institutional research purposes. Employer information may be utilized by IU Southeast Career Services, but your responses on this survey will NEVER be associated with that information. The identities of respondents will remain confidential and will not be revealed in any publication or presentation of the results of this survey. Data will be kept in a secured, limited access location. There are no foreseeable risks by participating in this study. If you have questions about your rights to participate in this survey, you may contact the Office of Institutional Effectiveness at Indiana University Southeast at (812)-941-2147.

IMPORTANT NOTE: Please PRINT AND ATTACH the validation page at the end of this survey to your APPLICATION FOR GRADUATION.

Please click the Next button to continue the survey.

Graduating Student Survey, Section 1 of 4

Identifying information: (entry of the following items is **REQUIRED** before you may proceed to the next section of the survey)

First Name:

Last Name:

10-digit University ID Number (include	
leading zeros):	

Birth Date (mm/dd/yyyy):

You can find your UID through two different methods. If you have a UCard, please refer to the image below.

If you have a Crimson Card, to find your ID Number, please go to http://one.iu.edu . Type University ID in the search bar at the top of the page and select the app that looks like the image below. Your ID number is displayed under the Demographic Information tab.

	₿ ♡	
Email address (after graduation):		
Expected Graduation Semester:		
Мау	December	August
\bigcirc	\bigcirc	<u> </u>
Expected Graduation Year		
2017	2018	2019

		Qualtrics Survey Softwa	are	
\bigcirc		\bigcirc		\bigcirc
For what category of degree	are vou applving?			
Associate	Bachelor	Certificate	Licensure	Master
\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Please click the Next button to o	continue the survey.			
Part 2				
Why did you enter this gradu	uate program? (check	all that apply)		
To advance in your current field	eld			
To change career directions				
Continuing education credit				
Obtain a position/job				
Other (please specify)				
Did completing this program	help you to meet thes	e goals?		
		Yes		No
» To advance in your current field		0		0
» To change career directions		\bigcirc		\bigcirc
» Continuing education credit		\bigcirc		\bigcirc
» Obtain a position/job		\bigcirc		\bigcirc
» Other (please specify)		\bigcirc		\bigcirc
		view did very de 2 (ab e als e		
While you were in this progra		wing alla you do? (check a	ii iiial appiy)	
Completed an internship				

Completed a clinic	al experience			
Completed a field	experience			
Completed student	t teaching			
Participated in the	IU Southeast student confe	rence		
Participated in other	er professional conferences			
Submitted an articl	le to the Undergraduate Res	earch Journal		
Submitted an articl	le to the Graduate Research	Journal		
On average, how m	any hours per week di	d you work while attending	111 Southeast?	
 Did not work 	1 to 10	11 to 20	21 to 30	31 or more
Are you currently or	mployed (including self-	omployed)?		
	inployed (including sen-			
	mployment change			
 No, but seeking en 				
 No, and not seekin 				
0				
Please answer the	following questions abo	out your current position ar	nd employer.	
Select the best cho	ice for the industry whe	re you are currently emplo	byed:	
		▼		
Employer Information	on:			
Employer Name:				
Position Title:				
Address:				

Qualtrics Survey Software

State:		
Zip:		
<i>с</i> р.		
This position:		
is or will be a new position obtained as a result	of graduating from IU Southeast.	
is or will be a promotion from the same empoye	er as a result of graduating from IU Southeast.	
is the same position held while enrolled at IU So	outheast.	
Vhat is the annual income from your curren	nt or accepted position?	
,		
OTE: Salary information is completely (confidential. Report results will be aggregated and no iden	tifying informat
vill be displayed with your response.		
<u>in se aleptayea mar year responeer</u>		
▼		
·		
his position was secured through the follow		
	wing (mark all that apply):	
his position was secured through the follow		
This position was secured through the follow	Family/Friends	
This position was secured through the follow Faculty/Staff Career Services	Family/Friends	
This position was secured through the follow Faculty/Staff Career Services Job Fair Internship	 Family/Friends Internet/Website Networking 	
This position was secured through the follow Faculty/Staff Career Services Job Fair	 Family/Friends Internet/Website Networking Employment Agency 	
This position was secured through the follow Faculty/Staff Career Services Job Fair	 Family/Friends Internet/Website Networking Employment Agency 	
This position was secured through the follow Faculty/Staff Career Services Job Fair Internship CareerLink	 Family/Friends Internet/Website Networking Employment Agency Other: 	
This position was secured through the follow Faculty/Staff Career Services Job Fair Internship CareerLink What is MOST LIKELY to be your PRINCIP/	 Family/Friends Internet/Website Networking Employment Agency Other: 	
This position was secured through the follow Faculty/Staff Career Services Job Fair	 Family/Friends Internet/Website Networking Employment Agency Other: 	

- Graduate or professional school, full-time
- Graduate or professional school, part-time
- Additional undergraduate coursework
- Military service
- Volunteer activity (e.g., Peace Corps)
- Starting or raising a family
- Other, please specify:

Have you taken the following graduate tests in order to pursue another degree?

	· · ·	
	Yes	No
GMAT	0	0
GRE	0	\odot
LSAT	0	\odot
MCAT	0	\odot
Praxis II	0	\odot
Pearson	0	\odot
Other:	0	\odot

Have you been admitted to a Graduate School or Professional School Program?

- Yes
- No

Have you been admitted to another Graduate School or Professional School Program?

- Yes
- No

Graduate School/Professional School Information:

10/24/2017

Program of Study:					
this a program to p	ursue a:				
Master's Degree	Doctorate	DDS	MD	JD/Law	Other
		0			0
pecifically, do you ha	ave any interest in pur	rsuing an additional d	legree at some poir	nt?	
	Yes			No	
	\bigcirc			\bigcirc	
Master's					
Doctorate	w considering on odd	itional dagraa? (abaa	k all that apply)		
n what area(s) are yo	ou considering an add ase specify sub-field/spec	ialty)		pecify sub-field/specialty)	
n what area(s) are yo	ase specify sub-field/spec	ialty)			
h what area(s) are yo Arts & Humanities (plea Business (please spec	ase specify sub-field/spec	ialty)	 Education (please specify Law (please specify) 		

Graduating Student Survey, Section 3 of 4

Satisfaction with IU Southeast education: (Indicate your level of Agreement or Disagreement with each statement)

	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
IU Southeast offers high-quality academic programs.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
There is a strong sense of community on the campus.	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Often I felt more like a person than a number at IU Southeast.	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
IU Southeast has a good reputation within the community.	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
If I had to do it over again, I would choose IU Southeast.	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
I would encourage others to attend IU Southeast.	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
I have higher hopes for my future as a result of attending IU Southeast.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
have a civic responsibility to become involved in my community.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
I feel a sense of pride about IU Southeast.	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
I feel I received a richer academic experience at IU Southeast than would have been possible at other area colleges and universities.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
The courses in my program contributed to my current work success.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
I had opportunities to network with my peers in the program.	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc

Satisfaction with IU Southeast education: (Indicate your level of Satisfaction or Dissatisfaction with each aspect of your IU Southeast experience)

	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied
Overall quality of instruction.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Quality of courses in your program.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Relevance of classes to your career goals and objectives.	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Getting the courses you need in the sequence you should take them.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc

Qualtrics Survey Software

	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied
Quality of academic advice provided.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Getting information about program requirements.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied
Opportunities to engage in community service activities.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
The variety of academic programs and courses at IU Southeast.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Opportunities for overseas study (leave blank if not applicable).	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Staff responsiveness to student issues.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Availability of methods for expressing complaints.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Classroom environment (temperature, cleanliness, comfort of seats)	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied
Quality of specially equipped labs and training facilities.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Quality of services provided by the library.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Ease of applying for financial aid.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Helpfulness of the Bursar staff.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Ease of the process of paying for classes.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Quality of information about career and job opportunities.	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied
Opportunities for internships.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Food services on campus.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Availability of parking on campus.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Services Crimson Card provides.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Services Oninson Oard provides.	1				

Please click the Next button to continue the survey.

Graduating Student Survey, Section 4 of 4

Please rate your feelings about campus safety in the following areas:

	Sometimes Always Safe Usually Safe Safe Rarely Safe Neve				
In campus buildings	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Walking on campus	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
In campus parking lots	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Graduate Center at Water Tower Square (skip if not applicable)	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc

Please provide any additional comments or suggestions about safety:

How often have you had a serious conversation with:

	Never	Sometimes	Often
People of a race or ethnicity different than your own?	0	\bigcirc	\bigcirc
People who differ from you in their religious beliefs, political opinions, or personal values?	0	\bigcirc	\bigcirc

Indicate your current level of ability in the following areas:

	Excellent	Above Average	Average	Below Average	Very Poor
Expressing ideas, opinions, beliefs, and facts in writing	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Speaking in small groups	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Integrating knowledge from several different fields of study	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Relating knowledge with practice	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Presenting ideas, opinions, and beliefs effectively in a group	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Using information technology effectively	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc

Qualtrics Survey Software

	Excellent	Above Average	Average	Below Average	Very Poor
	Excellent	Above Average	Average	Below Average	Very Poor
Viewing events and phenomena from several different perspectives	0	\bigcirc	0	\bigcirc	\bigcirc
Analytical reading of professional materials	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Applying quantitative skills such as mathematics, statistics, etc.	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Speaking to a large group	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Understanding people different from yourself	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Ability to understand different points of view	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
	Excellent	Above Average	Average	Below Average	Very Poor
Evaluating arguments to support a point of view	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Thinking critically about ideas and issues	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Reasoning about ethical and moral issues	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Working productively with other people in small groups	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Preparing to deal with possible career changes.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Understanding of my field of study.	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
	Excellent	Above Average	Average	Below Average	Very Poor
Understanding global perspectives	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Leadership skills	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Social or community engagement	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Appreciation for continued learning and development	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc

Regarding the IU Southeast Alumni Association, which of the following are you interested in? (check all that apply)

Joining

Hearing about upcoming events

Staying in touch through your program

Please list two or more things you liked best about IU Southeast:

ease list <u>two or more</u> things you would like to see <u>changed</u> at IU Southeast:					
					1
ease click the Next button to submit your responses and receive your confirmation page.	ease list two or more the	ngs you would like to se	ee <u>changed</u> at IU So	outheast:	
ease click the Next button to submit your responses and receive your confirmation page.					
ease click the Next button to submit your responses and receive your confirmation page.					
ease click the Next button to submit your responses and receive your confirmation page.					
ease click the Next button to submit your responses and receive your confirmation page.					1
ease click the Next button to submit your responses and receive your confirmation page.					
	ease click the Next button	to submit your responses	and receive your conf	irmation page.	