[image: image1.png]\] UNIVERSITY

REPORT OF

2010 GRADUATING STUDENT SURVEY (GSS)
For School of Education
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 School of Education, 123 undergraduates (88% of graduating student population) and 228 graduate students (46%) 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. The appendix to this report provides detailed results for individual survey items at the college and program levels as well as the 2009 results where applicable, for comparison purposes. The 2010 GSS survey form is in the last sheet of the appendix.

II. HIGHLIGHTS

Student overall satisfaction ratings remained high for both undergraduate and graduate students: 92% of undergraduates were satisfied / very satisfied with their overall St. John’s experience in 2009 and it increased to 96% in 2010, and the corresponding figures for graduate students were 97% in 2009 and 93% in 2010.

For undergraduates, student ratings on the quality of instruction at St. John’s increased from 2009 to 2010: 80% rated it as good / excellent in 2009, and it increased to 92% in 2010. For graduate students, ratings dropped slightly, from 95% in 2009 to 91% in 2010.
In 2010, around four-fifths of both undergraduate and graduate students agreed / strongly agreed that tuition paid was a worthwhile investment. The ratings increased for undergraduates, from 74% in 2009 to 77% in 2010; but decreased for graduate students, from 90% in 2009 to 80% in 2010.
Around four-fifths of undergraduates and two-thirds of graduate students in both 2009 and 2010 perceived that the Catholic and Vincentian Mission had a positive / very positive impact on their experience.
The percentage of students who were satisfied / very satisfied with the University support of internship programs remained high: 97% in 2009 and 95% in 2010 for undergraduates. The corresponding figures for graduate students were 95% and 92%.

Student overall satisfaction had a strong positive relationship with their perception of the quality of instruction (correlation coefficient = 0.65 for undergraduates, and 0.69 for graduate students).
Development of a faith dimension had a very strong positive relationship with student overall satisfaction, with quality of instruction, with tuition paid as a worthwhile investment, and with the impact of STJ Catholic and Vincentian Mission on student experience.

Around one-third of undergraduate and one-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, over four-fifths of both undergraduates and graduates rated it as good / excellent.

When asked how well St. John’s integrated technology into the learning experience, over four-fifths of both undergraduate and graduate students rated it as good / excellent.

Regarding the quality of academic advising, over four-fifths of undergraduates and around four-fifths of graduate 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 four 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 96% in 2010 (32% very satisfied in 2009 and it increased to 47% in 2010). For graduate students, the overall rating decreased by four points, from 97% in 2009 to 93% in 2010.
For undergraduates, student ratings on the quality of instruction at St. John’s increased from 2009 to 2010: 80% rated it as good / excellent in 2009, and it increased to 92% in 2010. For graduate students, ratings dropped slightly, from 95% in 2009 to 91% in 2010.

 Undergraduates
 Graduate Students

2009
2010

2009
2010
Overall satisfaction with experience at St. John’s
92%
96%

97%
93%

Very satisfied

32%
47%

48%
47%

Satisfied

60%
49%

49%
46%
Quality of instruction

80%
92%

95%
91%

Excellent

31%
43%

59%
50%

Good

49%
49%

36%
41%

Tuition paid was worthwhile investment

74%
77%

90%
80%

Strongly agree

 8%
14%

27%
23%

Agree

66%
63%

63%
57%
Impact of Catholic and Vincentian Mission

80%
83%

68%
65%

Very positive

20%
21%

24%
22%

Positive

60%
62%

44%
43%
Satisfaction with University support of internship
97%
95%

95%
92%

Very satisfied

45%
46%

38%
38%

Satisfied

52%
49%

57%
54%
Student ratings on tuition paid as a worthwhile investment increased for undergraduates but decreased for graduate students: 74% of undergraduates agreed / strongly agreed that tuition paid was a worthwhile investment in 2009 and it increased to 77% in 2010; the corresponding figures for graduate students were 90% in 2009 and 80% in 2010.
Regarding the impact of the Catholic and Vincentian Mission, 80% 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 83% in 2010. For graduate students, there was a 3% decrease, from 68% in 2009 to 65% in 2010.

When asked whether they were satisfied with the University’s support of internship programs, 97% of undergraduates were satisfied / very satisfied in 2009, and it dropped slightly to 95% in 2010. There was also a 3% decrease for graduate students, from 95% in 2009 to 92% 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 St. John’s University: Significant Correlation Coefficients

GSS 2010

Undergraduates
 Graduates

Quality of instruction

.65

.69
University support of internships

.64

.55

 Job preparation / job placement

.63

.60

Tuition paid as a worthwhile investment

.58

.58
Impact of Mission

.31

.49
As presented in the table above, out of the five areas listed, student overall satisfaction had strong positive relationship with: 1) Their perception of the quality of instruction (correlation coefficient = 0.65 for undergraduates, and 0.69 for graduate students), 2) University support of internships (0.64, 0.55), 3) Job preparation and placement (0.63, 0.60), and 4) Tuition paid as a worthwhile investment (0.58, 0.58). The above table also reveals that student overall satisfaction had a moderate relationship with the impact of mission (correlation coefficient = 0.31 for undergraduates, and 0.49 for graduate students). (Table 3)
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, 97% of Staten Island undergraduates rated it as good /excellent compared to 90% for Queens. Regarding tuition as a worthwhile investment, 79% of Staten Island undergraduates agreed / strongly agreed that tuition paid was a worthwhile investment as compared to 75% for Queens. (Table 9)
For graduate students, ratings on overall satisfaction were higher by students at Queens: 94% of them were satisfied / very satisfied with their overall St. John’s experience as compared to 85% on Staten Island campus. (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: image2.emf]Figure 1. Employment Plans of St. John's

Undergraduates

Keeping my

current job

9%

Offer Accepted

4%

Looking

84%

No plan

3%

The GSS 2010 data indicate that 81% of undergraduates were planning to pursue further studies in Fall 2010 or Spring 2011: 2% planned to pursue a bachelor’s degree and 79% for master’s. (Q1, Table 1).

When asked about their employment plans, as shown in Figure 1, 84% were still looking, 9% indicated that they would keep their current jobs, 4% had accepted a job offer, and the remaining 3% had no plan. (Q4, Table 1).
When asked how well St. John’s did at providing job preparation or placement, 29% rated it excellent, 45% good, 21% fair, and 5% poor. (Q9, Table 1).

The data indicate that 6% of undergraduates had internships, and when student teaching was counted as internships, this figure increased to 85%. Regarding the type of internships that students completed, 5% of undergraduates had academic internships for credit, 2% had unpaid internships (non-credit) and 84% completed student teaching (Questions 6 & 7, Table 1). Table 10 in the appendix provides the internship information by major.
When asked how satisfied with the University support of internship programs, 95% were very satisfied/ satisfied with the University support of internship programs: 46% very satisfied, 49% satisfied, 4% dissatisfied, and 2% very dissatisfied. (Q8, Table 1)
Ratings were generally higher by students from the primary market (five boroughs of NYC plus Nassau County) than from the secondary market: 97% of students from the primary market were very satisfied/ satisfied with their overall experience as compared to 88% from the secondary market; 95% of students from the primary market rated the quality of instruction as good / excellent as compared to 85% of the secondary market. (Table 7)

3. Graduate Students: Internships, Job Status, and Further Education
The GSS 2010 data indicate that 23% of graduate students were planning to pursue further studies in Fall 2010 or Spring 2011: 9% planned to pursue master’s, 12% for doctorate, and 2% for professional (MD, JD, etc.) (Q1, Table 1).
When asked about their employment plans, 45% of respondents indicated that they would keep their current jobs, 2% had accepted a job offer, 51% were still looking, and the remaining 1% had no plan (Q4, Table 1).

When asked how well St. John’s did at providing job preparation or placement, 28% of them rated it excellent, 40% good, 25% fair, and 7% poor. (Q9, Table 1).

The data indicate that 34% of graduate students had internships, and when student teaching was counted as internships, this figure increased to 57%. For students who didn’t have any internship, 5% of them wanted to participate but were unable to secure one. Regarding the type of internships that students completed, 28% of them had academic internships for credit, 6% experienced paid internships, 1% had unpaid internships (non-credit), and 24% completed student teaching (Questions 6 & 7, Table 1).
When asked to rate their satisfaction with the University support of internship programs, 38% were very satisfied, 54% satisfied, 6% dissatisfied, and 2% very dissatisfied. (Q8, Table 1)
4. Global Experience, Technology, and Academic Advising
As shown in Figure 2, when asked how well St. John’s provided a global experience through studying abroad, in the classroom, or student activities, 31% of undergraduates and 49% of graduate students indicated that they had no exposure to global experience. For the students who had such experience, 36% of undergraduates rated it as excellent, 50% good, 9% fair and 4% poor. The corresponding figures for graduate students were 39%, 44%, 14%, and 2%. (Q.12, Table 1)
[image: image3.emf]Figure 2. Ratings on Global Experience at St. John’s

36%

50%

9%

4%

39%

44%

14%

2%

0%

10%

20%

30%

40%

50%

60%

Excellent Good Fair Poor

Undergraduate

Graduate

When asked how well St. John’s integrated technology into the learning experience, 30% of undergraduates rated it as excellent, 52% good, 15% fair and 3% poor. The corresponding figures for graduate students were 37%, 47%, 13%, and 3%. (Q.13, Table 1)
Regarding the quality of academic advising, 44% of undergraduates rated it excellent, 41% good, 10% fair, and 5% poor. The corresponding figures for graduate students were 40%, 38%, 18%, and 4%. (Q.11, Table 1)
5. St. John’s Catholic and Vincentian Mission, Service, Activities, and Alumni Relations
When asked how St. John’s Catholic and Vincentian Mission impacted their experience at St. John’s, 21% of undergraduates rated it as very positively, 62% positively, 17% no impact, 0% negatively, and 0% very negatively. The corresponding figures for graduate students were 22%, 43%, 35%, 1%, and 0%. (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, 22% of undergraduates indicated “to a great extent”, 56% “to some extent”, and 23% “not at all”. The corresponding figures for graduate students were 20%, 39%, and 41%. (Q.16, Table 1)
There was a very strong 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, 100% of them rated their overall experience as satisfied / very satisfied; 100%of them rated the quality of instruction as good / excellent; 85% of them agreed / strongly agreed that tuition paid was a worthwhile investment; 100% 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%, 95%, and 100%. All these ratings were much higher than 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) Masses at church, 2) Theology class, 3) Praying, 4) Religious background/upbringing, and 5) Activities by Campus Ministry. (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, 65% of undergraduates (N = 80) and 22% of graduate students (N = 49) indicated that they were affiliated with over one hundred clubs, organizations, or societies. Kappa Delta Pi, Phi-Eta Sigma, and Educational Honor Society were on top of the list (See Table 13b for a complete list.). When these individual clubs and societies were grouped, 13% of them belonged to the Academic category, 15% Special Interests, 19% Honor societies, 35% Greek Letter clubs, 5% Cultural, 4% Religious, 1% Social Justice, 7% Political, and 1% Performing Arts. (Table 13a)

When asked how they became involved in service activities while at St. John’s, 80% of undergraduates indicated that they participated through Academic Service Learning, 56% through Student Organizations, 17% through Campus Ministry, 7% through Learning Communities, and 9% through other paths. The corresponding figures for graduate students were 17%, 16%, 6%, 9%, and 7% (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, 30% of undergraduates said YES and 70% indicated NO. For graduate students, 20% said YES and 80% indicated NO. (Q.23, Table 1)
When asked whether they would like to be contacted for certain activities in the future, 61% of undergraduates indicated YES for alumni relations events, 41% for mentoring roles with students, 31% for recruitment events with the Office of Admissions, and 22% for leadership roles in organizing alumni functions. The corresponding figures for graduate students were 45%, 34%, 22%, and 16%. (Q.22, Table 1).
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; ratings by undergraduates on Staten Island campus are generally higher than at Queens.
The survey results reveal that around one-third of undergraduates and one-half of 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 9
 6/03/2010

