[image: image1.png]\] UNIVERSITY

REPORT OF

2010 GRADUATING STUDENT SURVEY (GSS)
For College of Professional Studies
I. INTRODUCTION
In an effort to obtain outcomes and contact information from as many of our graduating students as possible, in Spring 2009 a brief 15-item Graduating Student Survey (GSS) was developed by the Office of Institutional Research with input from senior managers. This was incorporated into the BANNER online process used by students - excluding School of Law - to register for participation in commencement exercises. In Spring 2010, the survey was expanded to 23 items and the same process followed. In addition, graduating students who didn’t participate in this process were invited through email to answer the same questions in a follow-up online survey.
From the BANNER process, 2,645 students completed the survey, representing 97% of students who registered for commencement. In the follow-up survey, an additional 35 students responded. Therefore, the total number of participants in GSS 2010 was 2,680 for the whole university, representing 68% of the 2009-10 graduating population (74% undergraduates and 60% graduate students). For College of Professional Studies, 620 undergraduates (70% of graduating student population) and 23 graduate students (62%) participated. The survey participants were quite representative of the graduating student population in student demographics.
This report, prepared by the Office of Institutional Research, provides highlights of the survey results, followed by a more detailed analysis. Please use caution when interpreting the data for graduate students since the number is small (N = 23). The appendix to this report provides detailed results for individual survey items as well as the 2009 results where applicable, for comparison purposes.
II. HIGHLIGHTS

Student overall satisfaction has improved from 2009 to 2010: 92% of undergraduates were satisfied / very satisfied with their overall St. John’s experience in 2009 and it increased to 94% in 2010 (24% very satisfied in 2009 and it increased to 35% in 2010). For graduate students, 100% were satisfied / very satisfied in 2009 and it was the same the following year (35% very satisfied in 2009 and it increased to 63% in 2010).
More than four-fifths of both undergraduate and graduate students rated the quality of instruction at St. John’s as good / excellent in 2009 as well as undergraduates in 2010. 95% graduates rated the quality of instruction at St. John’s as excellent/good showing a great increase in 2010.
More than three-fifths of undergraduates and four-fifths of graduate students agreed / strongly agreed that tuition paid was a worthwhile investment. The ratings varied widely between undergraduates and graduates in 2009 when compared to 2010. In 2009 69% undergraduates strongly agreed/agreed that tuition paid was a worthwhile investment and ratings decreased to 63%; 83% of the graduates strongly agreed/agreed in 2009 and it increased to 94% in 2010.
As compared to 2009, a larger proportion of undergraduates and graduates in 2010 perceived that the Catholic and Vincentian Mission had a positive / very positive impact on their experience: it increased from 66% to 74% for undergraduates, and from 76% to 80% for graduate students in 2010 as compared to 2009.

The percentage of students who were satisfied / very satisfied with the College’s support of internship programs increased for undergraduates and decreased graduates: from 85% to 88% for undergraduates, and from 84% to 81% for graduates.

Student overall satisfaction had the strongest positive correlation with their perception of the quality of instruction (correlation coefficient = 0.59 for undergraduates, and 0.66 for graduate students).

The college GPA was positively related to student ratings on quality of instruction and tuition as a worthwhile investment.
There was also a positive relationship between the development of a faith dimension and student overall perceptions: for undergraduates who perceived that their experience at St. John’s contributed to a great extent to the development of a faith dimension in their life, 97% of them rated their overall experience as satisfied / very satisfied.

Undergraduate students with internships received more job offers than students without internships; considering graduates, students either had a job already or are currently looking: the percentage of students with internships who already had a job was greater than students without internships.

About four fifths of undergraduate and half of graduate students indicated that they had no exposure to a global experience while at St. John’s. Of those who had such exposure, 74% of undergraduates and 89% of graduates rated it as good / excellent.

When asked how well St. John’s integrated technology into the learning experience, more than 80% rated it as good / excellent.

Regarding the quality of academic advising, 75% or more students rated it as good / excellent.

III. DETAILED SURVEY RESULTS
This section covers detailed survey results. It consists of five parts: 1) Student overall perceptions, 2) Internships, job status, and further education for undergraduates, 3) Internships, job status, and further education for graduate students, 4) Global experience, technology, and academic advising, and 5) St. John’s Catholic and Vincentian Mission, services, and alumni relations.
1. Student Overall Perceptions
As shown in the following table, undergraduate overall satisfaction increased by two points from 2009 to 2010: 92% of students were satisfied / very satisfied with their overall St. John’s experience in 2009 and it increased to 94% in 2010 (24% very satisfied in 2009 and it increased to 35% in 2010). For graduate students, the overall rating remained the same in 2009 and 2010:100% (35% very satisfied in 2009 and it increased to 63% in 2010).
For undergraduates, student ratings on the quality of instruction at St. John’s was the same for 2009 and 2010: 82% rated it as good / excellent. For graduate students, ratings increased, from 82% in 2009 to 95% in 2010.

 Undergraduates
 Graduate Students

2009
2010

2009
2010
Overall satisfaction with St. John’s

92%
94%

100%
100%

Very satisfied

24%
35%

35%
63%

Satisfied

68%
59%

65%
37%
Quality of instruction

82%
82%

82%
95%

Excellent

27%
26%

41%
57%

Good

55%
56%

41%
38%
Tuition paid was worthwhile investment

69%
63%

83%
94%

Strongly agree

10%
9%

24%
26%

Agree

59%
54%

59%
68%
Impact of Catholic and Vincentian Mission

66%
74%

76%
80%

Very positive

14%
17%

29%
35%

Positive

52%
57%

47%
45%
Satisfaction with University’s support of internship
82%
85%

80%
84%

Very satisfied

26%
27%

60%
42%

Satisfied

56%
58%

20%
42%
Student ratings on tuition paid as a worthwhile investment decreased for undergraduates but increased for graduate students: 69% of undergraduates agreed / strongly agreed that tuition paid was a worthwhile investment in 2009 and it decreased to 63% in 2010; the corresponding figures for graduate students were 83% in 2009 and 94% in 2010.
Regarding the impact of the Catholic and Vincentian Mission, 66% of undergraduates perceived that it had a positive / very positive impact on their experience at St. John’s in 2009 and the percentage increased to 74% in 2010. For graduate students, there was a 4% increase, from 76% in 2009 to 80% in 2010.

When asked whether they were satisfied with the University’s support of internship programs, 82% of undergraduates were satisfied / very satisfied in 2009, and it increased to 85% in 2010. There was also a 4% increase for graduate students, from 80% in 2009 to 84% in 2010. (Table 1 in the Appendix provides the GSS 2009 and 2010 comparative data for each survey item. The following results mainly concentrate on the 2010 data.)
Overall Satisfaction with College of Professional Studies: Significant Correlation Coefficients

GSS 2010

Undergraduates
 Graduates

Quality of instruction

.59

.66

Tuition paid as a worthwhile investment

.48

.57
Job preparation / job placement

.47

.56
University support of internships

.45

.55

Impact of Mission

.43

.47
As presented in the table above, out of the five areas listed, student overall satisfaction had the strongest positive correlation with their perception of the quality of instruction (correlation coefficient = 0.59 for undergraduates, and 0.66 for graduate students). For undergraduates, the overall satisfaction had a moderate positive relationship with tuition as a worthwhile investment, job preparation, university support of internships, and impact of mission; for graduate students, the relationships were all stronger. (Table 3)
[image: image2.png]60%
50%
40%
30%
20%
10%

0%

Figure 5. Impact of St. John's Catholic and Vincentian

Mission on student experience
57%

59,

s
179 ~20%
T T T T =

Very Positively Positively Noimpact ~ Negatively Very Negatively

EUndergraduate

B Graduate

As shown in Figure 1, college GPA related positively to student ratings on tuition as a worthwhile investment: 57% of undergraduates agreed that tuition paid was a worthwhile investment, and this figure increased to 61% for students with GPA of 3.0 – 3.4, and 70% for students with GPA of 3.5 or higher. (Table 7)
Female and male undergraduates both had about the same college GPA: 3.3 for females and 3.2 for males; ratings on quality of instruction and tuition as a worthwhile investment was higher by females than by males: 86% of females rated quality of instruction as good /excellent compared to 77% of males; 66% of females agreed / strongly agreed that tuition paid was a worthwhile investment compared to 60% of males. (Table 5)
[image: image3.png]Figure 4. Ratings on Global Experience at St. John's
67%

80%
70%
60%
50%
40%
30%
20%
10% -

0% -

BUndergraduate

mGraduate

Excellent Good Fair Poor

For undergraduates, ratings on overall satisfaction were highest for Hispanics, and similar for all other ethnicities represented. As shown in Figure 2, ratings on quality of instruction by Hispanic students were also highest: 89% of Hispanic undergraduates perceived the quality of instruction as good /excellent compared to 86% for Whites, 75% for Blacks and 61% for Asians. Ratings on tuition as a worthwhile investment were highest by Hispanics at 72% and ranged widely between all the other ethnicities: 71% Whites, 52% Blacks, and 49% Asians as compared to the College’s average of 63%. (Table 5)
Black and White graduate students both rated highest on quality of instruction: 100% of Black and White graduate students perceived the quality of instruction as good /excellent as compared to Hispanics in which only 50% perceived the quality of instruction as good/excellent. Regarding tuition paid as a worthwhile investment, all the ethnic groups had equal ratings: 100% of Black, Hispanic, and White students agreed / strongly agreed that tuition paid was a worthwhile investment compared to the College’s average of 94%. (Table 5)

In general, ratings by older students were higher than by younger students. For example, 81% of undergraduates aged 24 or younger rated the quality of instruction as good /excellent, this figure increased to 92% for the age group of 25 -34, and to 94% for ages 35 or older. The figures for graduate students were 80% for ages 24 or younger, and 100% both for ages 25-34 and ages 35 or older (Table 5). It should be noted that the majority of undergraduates fall in the 24 or younger category.
Ratings were generally higher by undergraduates on the Staten Island campus than those at Queens, and results were consistent with findings from other surveys. For the quality of instruction, 92% of Staten Island undergraduates rated it as good /excellent compared to 80% for Queens. Regarding tuition as a worthwhile investment, 77% of Staten Island undergraduates agreed / strongly agreed that tuition paid was a worthwhile investment as compared to 61% for Queens. (Table 9)

Comments mirrored the ratings, with the majority of respondents indicating that they had a good / great and worthwhile experience at St. John’s. The main concerns related to cost / value of tuition and financial aid. About two-thirds of respondents provided their phone and or e-mail information to enable us to contact them after graduation. Contact information has been sent to appropriate departments. Information related to scholarships and fellowships for graduate study has already been sent to the provost and Enrollment Management.
2. Undergraduate Students: Internships, Job Status, and Further Education
[image: image4.png]80%

70%

60%

50%

Figure 1. Quality of Instruction and Tuition as a
Worthwhile Investment by College GPA

70%

P
G TTuition as a worthwhile
B investment:

Agree/ strongly Agree

Below 3.0 3.0-3.4 3.5-4.0
College GPA

The GSS 2010 data indicate that 49% of undergraduates were planning to pursue further studies in Fall 2010 or Spring 2011: 5% planned to pursue a bachelor’s degree and 31% for master’s. (Q1, Table 1).
When asked about their employment plans, as shown in Figure 3, 73% were still looking, 14% indicated that they would keep their current jobs, 9% had accepted a job offer, and the remaining 4% had no plan. (Q4, Table 1).
When asked how well St. John’s did at providing job preparation or placement, 11% rated it excellent, 38% good, 37% fair, and 15% poor. (Q9, Table 1).

The data indicate that 59% of undergraduates had internships. Regarding the type of internships that students completed, 47% of undergraduates had academic internships for credit, 11% had paid internships, and 16% had unpaid internships (non-credit). (Questions 6 & 7, Table 1). Table 10 in the appendix provides the internship information for individual school/colleges.
Eighty-five percent of respondents were very satisfied/ satisfied with the University support of internship programs: 27% very satisfied, 58% satisfied, 11% dissatisfied, and 3% very dissatisfied. (Q8, Table 1)
Ratings on overall satisfaction were slightly higher by students with internships than those without: 94% of them were satisfied / very satisfied as compared to 93% of students without internships. Ratings on the quality of instruction were the same by students with internships than those without: 82% of them rated it as good / excellent. (Q7, Table 4)
 Students with internship experience rated tuition paid as a worthwhile investment lower than students without internships: 59% for students with internship and 69% for students without internships. There was less of an impact with regards to St. John’s Catholic and Vincentian Mission on students with internships (73%) compared to students with no internships (75%).(Q7, Table 4).
 The data indicate that students with internships were more likely to get a job offer: 9% of them had accepted a job offer as compared to 8% for those who had no internship (Table 8).
3. Graduate Students: Internships, Job Status, and Further Education
The GSS 2010 data indicate that 48% of graduate students were planning to pursue further studies in Fall 2010 or Spring 2011: 17% planned to pursue master’s, 17% for doctorate, and 13% for professional (MD, JD, etc.) (Q1, Table 1).
 When asked about their employment plans, 36% of respondents indicated that they would keep their current jobs, and 64% were still looking (Q4, Table 1).

When asked how well St. John’s did at providing job preparation or placement, 21% of them rated it excellent, 42% good, 26% fair, and 11% poor. (Q9, Table 1).

The data indicate that 36% of graduate students had internships. For students who didn’t have any internship, 7% of them wanted to participate but were unable to secure one. Regarding the type of internships that students completed, 32% of them had academic internships for credit, and 9% experienced paid internships. (Questions 6 & 7, Table 1).
When asked to rate their satisfaction with the University support of internship programs, 42% were very satisfied, 42% satisfied, and 17% dissatisfied. (Q8, Table 1)
 Students with internships rated overall satisfaction, and quality of instruction higher than students without internships, but lower for tuition as worthwhile investment. (Q7, Table 4).

The data indicate that a larger proportion of students with internships had jobs than students without internships: 38% of them had a job already as compared to 36% for those who didn’t have any internship. (Table 8)

4. Global Experience, Technology, and Academic Advising

[image: image5.png]100%
90%
80%
70%
60%
50%
40%

Figure 2. Ratings on Quality of Instruction and Tuition as a
Worthwhile Investment by Ethnicity (Undergraduates)

89% a6

@Ouality of Instruction:
Rated as Good/Excellent

BTuition as aworthwhile
investment:
Agree/Strongly Agree

Asian Black ~ Hispanic ~ White
Ethnicity

When asked how well St. John’s provided a global experience through studying abroad, in the classroom, or student activities, 40% of undergraduates and 40% of graduate students indicated that they had no exposure to global experience. For the students who had such experience, 4% of undergraduates rated it as excellent, 18% good, 43% fair and 34% poor. The corresponding figures for graduate students were 0%, 8%, 67%, and 25%. (Q.12, Table 1)
When asked how well St. John’s integrated technology into the learning experience, 32% of undergraduates rated it as excellent, 52% good, 15% fair and 2% poor. The corresponding figures for graduate students were 40%, 60%, 0%, and 0%. (Q.13, Table 1)
Regarding the quality of academic advising, 32% of undergraduates rated it excellent, 43% good, 18% fair, and 7% poor. The corresponding figures for graduate students were 57%, 29%, 14%, and 0%. (Q.11, Table 1)
5. St. John’s Catholic and Vincentian Mission, Service, Activities, and Alumni Relations
[image: image6.png]Figure 3. Employment Plans of St. John's
Undergraduates

Noplan

o \ Keeping my
currentjob

\ 14%
Offer
Looking Accepted
‘ 73% ' 9%

As shown in Figure 5, when asked how St. John’s Catholic and Vincentian Mission impacted their experience at St. John’s, 17% of undergraduates rated it as very positively, 57% positively, and 2% negatively, 1% very negatively and 23% indicated no impact. The corresponding figures for graduate students were 35%, 45%, 0%, 0% and 20%. (Q.14, Table 1)
When asked to what extent their experience at St. John’s allowed for the development of a faith dimension in their life, 20% of undergraduates indicated “to a great extent”, 51% “to some extent”, and 29% “not at all”. The corresponding figures for graduate students were 26%, 42%, and 32%. (Q.16, Table 1)
There was a positive relationship between the development of a faith dimension and student overall perceptions. For undergraduates who perceived that their experience at St. John’s contributed to a great extent to the development of a faith dimension in their life, 97% of them rated their overall experience as satisfied / very satisfied; 88%of them rated the quality of instruction as good / excellent; 83% of them agreed / strongly agreed that tuition paid was a worthwhile investment; 92% of them indicated that St. John’s Catholic and Vincentian Mission had a positive / very positive impact on their experience. The corresponding figures for graduate students were 100%, 100%, 100%, and 100%. All these ratings were similar to the ratings by students who perceived that their experience at St. John’s didn’t contribute as much to the development of a faith dimension in their life. (Q16, Table 4)

When asked to list activities both inside and outside of the classroom that facilitated the development of a faith dimension in their life, the top five activities were: 1) Theology class, 2) Activities by Campus Ministry, 3) Going to church, 4) masses at church, and 5) community service. (See Table 12 for a complete list of activities.)
When asked to list all of the student clubs, organizations and societies with which they were affiliated during their years at St. John’s, 51% of undergraduates (N = 256) and 47% of graduate students (N = 9) indicated that they were affiliated with over one hundred clubs, organizations, or societies. Phi-Eta Sigma, Legal Society, and National Criminal Justice Honor Society were on top of the list (See Table 13b for a complete list.). When these individual clubs and societies were grouped, 22% of them belonged to the Academic category, 29% Special Interests, 12% Honor societies, 9% Greek Letter clubs, 15% Cultural, 6% Religious, 3% Social Justice, 3% Political, and 1% Performing Arts. (Table 13a)

When asked how they got involved in service activities while at St. John’s, 39% of undergraduates indicated that they participated through Student Organizations, 29% through Academic Service Learning, 16% through Campus Ministry, 6% through Learning Communities, and 6% through other paths. The corresponding figures for graduate students were 15%, 5%, 10%, 10%, and 15% (Q.15, Table 1). For other offices or organizations through which students participated in service activities, see Table 11.

When asked whether they wanted to be involved in service after graduation, 19% of undergraduates said YES and 81% indicated NO. For graduate students, 7% said YES and 93% indicated NO. (Q.23, Table 1)
When asked whether they would like to be contacted for certain activities in the future, 62% of undergraduates indicated YES for alumni relations events, 32% for mentoring roles with students, 33% for recruitment events with the Office of Admissions, and 24% for leadership roles in organizing alumni functions. The corresponding figures for graduate students were 74%, 37%, 26%, and 32%. (Q.22, Table 1). A complete list will be sent to the Vice President of Advancement.
IV. SUMMARY AND DISCUSSION
In general the results from this GSS survey are consistent with the findings from other surveys such as NSSE (National Survey of Student Engagement), SSI (Student Satisfaction Inventory), and YFCY (Your First College Year): student overall satisfaction is strongly related to the quality of instruction; there is also a positive relationship between college GPA and student overall perceptions; ratings by female are higher than by male students; and Asian students are less satisfied than their peers of other ethnicities.
The GSS data indicate that students with internships are more likely to get a job offer than those without internships, and it is true for both undergraduate and graduate students. Related literature indicates that internships involve students in the construction of knowledge by engaging them in authentic tasks of the workplace that create a context for creative decision making in uncertain situations, and engage students in reflective practices that help them develop both personally and professionally. Therefore, collaborative efforts should be continued to help more students find internships, thus making them more competitive in the job market.

The survey results reveal that around two-fifths of both undergraduate and graduate students indicated that they had no exposure to global experience - through study abroad, in the classroom or through student activities - while at St. John’s. This is a challenge to our objective in the 2008 – 2013 Strategic Plan that specified global experience as one of the University priorities. Actions should be taken for further improvement.
The results of this GSS survey are the perceptions of students who have successfully completed their programs at St. John’s. The data are very useful, and can be used with other data for action plans and improvement purposes. Please share any initiatives you develop to respond to these results, with Dr. Yuxiang Liu in the Office of Institutional Research at LiuY@stjohns.edu.

This is the second administration of the GSS survey. We will continue to administer it annually along with other student surveys in order to develop a more comprehensive picture of our students, and ways in which we can ensure success for all. Additional institutional success measures will be created from the GSS data and will be incorporated into the University’s current Strategic Plan.
Prepared by: Office of Institutional Research (CH, YL, PN) 3 of 11
 6/03/2010

