

Nicholls State University

Spring 2008 Graduating Student Survey - University Survey Analysis

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.86	115	33.8%	165	48.5%	54	15.9%	6	1.8%	0	0.0%	340	98.8%	4	1.2%	344	Writing
2	1.90	110	32.3%	167	49.0%	55	16.1%	6	1.8%	3	0.9%	341	99.1%	3	0.9%	344	Speaking
3	2.06	103	30.3%	139	40.9%	77	22.6%	18	5.3%	3	0.9%	340	98.8%	4	1.2%	344	Mathematics
4	1.69	150	44.1%	154	45.3%	30	8.8%	5	1.5%	1	0.3%	340	98.8%	4	1.2%	344	Critical Thinking
5	1.73	174	51.2%	103	30.3%	48	14.1%	12	3.5%	3	0.9%	340	98.8%	4	1.2%	344	Feel Capable
6	1.78	144	42.4%	142	41.8%	41	12.1%	12	3.5%	1	0.3%	340	98.8%	4	1.2%	344	Work Skills
7	1.77	137	40.3%	151	44.4%	47	13.8%	3	0.9%	2	0.6%	340	98.8%	4	1.2%	344	Further Education
8	1.87	111	32.6%	169	49.6%	54	15.8%	7	2.1%	0	0.0%	341	99.1%	3	0.9%	344	General Knowledge
9	1.71	149	43.7%	145	42.5%	44	12.9%	3	0.9%	0	0.0%	341	99.1%	3	0.9%	344	Info. for Career
10	2.19	89	26.2%	131	38.5%	86	25.3%	33	9.7%	1	0.3%	340	98.8%	4	1.2%	344	Historical Factors
11	2.32	70	20.6%	131	38.5%	102	30.0%	35	10.3%	2	0.6%	340	98.8%	4	1.2%	344	Literature
12	1.74	144	42.4%	145	42.6%	47	13.8%	4	1.2%	0	0.0%	340	98.8%	4	1.2%	344	Own Capabilities
13	2.21	83	24.5%	133	39.2%	96	28.3%	24	7.1%	3	0.9%	339	98.5%	5	1.5%	344	Pol/Econ Impact
14	1.66	168	49.6%	126	37.2%	38	11.2%	7	2.1%	0	0.0%	339	98.5%	5	1.5%	344	Deadlines
15	1.81	127	37.6%	152	45.0%	56	16.6%	3	0.9%	0	0.0%	338	98.3%	6	1.7%	344	Compare Ideas
16	1.94	143	42.2%	113	33.3%	53	15.6%	22	6.5%	8	2.4%	339	98.5%	5	1.5%	344	Set Of Values
17	1.86	140	41.5%	129	38.3%	50	14.8%	12	3.6%	6	1.8%	337	98.0%	7	2.0%	344	Ethical Decisions
18	1.75	166	49.1%	115	34.0%	41	12.1%	8	2.4%	8	2.4%	338	98.3%	6	1.7%	344	Take Responsibility
19	1.65	177	52.2%	117	34.5%	36	10.6%	6	1.8%	3	0.9%	339	98.5%	5	1.5%	344	Interact with Others
20	1.87	129	43.0%	110	36.7%	41	13.7%	11	3.7%	9	3.0%	300	87.2%	44	12.8%	344	Racial Interaction
21	1.68	150	49.5%	110	36.3%	32	10.6%	11	3.6%	0	0.0%	303	88.1%	41	11.9%	344	Learn Independently
22	2.28	78	25.7%	109	35.9%	81	26.6%	25	8.2%	11	3.6%	304	88.4%	40	11.6%	344	Fine Arts
23	1.88	112	37.0%	126	41.6%	56	18.5%	6	2.0%	3	1.0%	303	88.1%	41	11.9%	344	Value of Interaction
24	1.91	102	33.6%	137	45.1%	55	18.1%	10	3.3%	0	0.0%	304	88.4%	40	11.6%	344	Reading Comprehend
25	1.80	136	44.9%	108	35.6%	49	16.2%	4	1.3%	6	2.0%	303	88.1%	41	11.9%	344	Use Computers
26	2.23	89	29.4%	100	33.0%	79	26.1%	24	7.9%	11	3.6%	303	88.1%	41	11.9%	344	Scientific Experiment
27	2.26	85	28.1%	105	34.7%	73	24.1%	30	9.9%	10	3.3%	303	88.1%	41	11.9%	344	Basic Science

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.63	172	56.8%	56	18.5%	64	21.1%	8	2.6%	3	1.0%	303	88.1%	41	11.9%	344	Class Sizes

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.63	143	47.4%	133	44.0%	22	7.3%	4	1.3%	0	0.0%	302	87.8%	42	12.2%	344	Clarity of Requiremen
30	1.62	156	51.5%	110	36.3%	29	9.6%	6	2.0%	2	0.7%	303	88.1%	41	11.9%	344	Academic Advise
31	1.46	179	58.9%	106	34.9%	14	4.6%	1	0.3%	4	1.3%	304	88.4%	40	11.6%	344	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University Survey Analysis

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.50	184	54.3%	132	38.9%	14	4.1%	2	0.6%	7	2.1%	339	98.5%	5	1.5%	344	Adviser-Appointments
33	1.59	179	53.1%	113	33.5%	32	9.5%	6	1.8%	7	2.1%	337	98.0%	7	2.0%	344	Adviser-Current Curr.
34	1.55	184	54.3%	126	37.2%	22	6.5%	5	1.5%	2	0.6%	339	98.5%	5	1.5%	344	Adviser Effectiveness
35	1.61	163	48.2%	143	42.3%	27	8.0%	2	0.6%	3	0.9%	338	98.3%	6	1.7%	344	Faculty Availability
36	1.53	178	52.7%	140	41.4%	17	5.0%	2	0.6%	1	0.3%	338	98.3%	6	1.7%	344	Faculty Effectiveness
37	1.47	195	57.7%	129	38.2%	11	3.3%	3	0.9%	0	0.0%	338	98.3%	6	1.7%	344	Faculty Helpfulness
38	1.54	174	51.3%	147	43.4%	16	4.7%	1	0.3%	1	0.3%	339	98.5%	5	1.5%	344	Faculty Interest
39	1.45	201	59.3%	123	36.3%	13	3.8%	1	0.3%	1	0.3%	339	98.5%	5	1.5%	344	Staff Attitude
40	1.71	138	40.7%	164	48.4%	30	8.8%	5	1.5%	2	0.6%	339	98.5%	5	1.5%	344	Effective Preparation
41	1.50	184	54.3%	140	41.3%	15	4.4%	0	0.0%	0	0.0%	339	98.5%	5	1.5%	344	Instruction Quality
42	1.65	148	43.7%	164	48.4%	22	6.5%	4	1.2%	1	0.3%	339	98.5%	5	1.5%	344	Evaluation Opportunit
43	1.68	146	43.2%	146	43.2%	33	9.8%	4	1.2%	9	2.7%	338	98.3%	6	1.7%	344	Research Projects
44	1.73	132	38.9%	157	46.3%	39	11.5%	2	0.6%	9	2.7%	339	98.5%	5	1.5%	344	Professional Activities
45	1.66	165	48.7%	109	32.2%	37	10.9%	9	2.7%	19	5.6%	339	98.5%	5	1.5%	344	Practical Experience
46	1.73	144	42.6%	140	41.4%	49	14.5%	2	0.6%	3	0.9%	338	98.3%	6	1.7%	344	Course Availability
47	1.58	156	46.2%	157	46.4%	16	4.7%	1	0.3%	8	2.4%	338	98.3%	6	1.7%	344	Ethical Emphasis
48	1.82	128	37.9%	149	44.1%	52	15.4%	7	2.1%	2	0.6%	338	98.3%	6	1.7%	344	Elective Availability
49	1.52	151	50.8%	137	46.1%	6	2.0%	1	0.3%	2	0.7%	297	86.3%	47	13.7%	344	Group Projects
50	1.60	140	47.0%	137	46.0%	15	5.0%	3	1.0%	3	1.0%	298	86.6%	46	13.4%	344	Facility Adequacy
51	1.57	153	51.2%	119	39.8%	21	7.0%	2	0.7%	4	1.3%	299	86.9%	45	13.1%	344	Computer Adequacy
52	1.74	116	38.7%	145	48.3%	25	8.3%	7	2.3%	7	2.3%	300	87.2%	44	12.8%	344	Library Adequacy
53	1.67	118	39.6%	121	40.6%	23	7.7%	4	1.3%	32	10.7%	298	86.6%	46	13.4%	344	Laboratory Adequacy
54	1.59	138	46.0%	147	49.0%	12	4.0%	2	0.7%	1	0.3%	300	87.2%	44	12.8%	344	Logical Curriculum
55	1.64	129	43.0%	129	43.0%	18	6.0%	5	1.7%	19	6.3%	300	87.2%	44	12.8%	344	Graduate School
56	1.54	153	51.0%	129	43.0%	13	4.3%	2	0.7%	3	1.0%	300	87.2%	44	12.8%	344	Work Preparation
57	1.42	179	59.7%	113	37.7%	6	2.0%	0	0.0%	2	0.7%	300	87.2%	44	12.8%	344	Major Class Size
58	1.65	128	42.7%	119	39.7%	20	6.7%	6	2.0%	27	9.0%	300	87.2%	44	12.8%	344	Employment Help
59	1.49	163	54.2%	128	42.5%	9	3.0%	0	0.0%	1	0.3%	301	87.5%	43	12.5%	344	Major Quality
60	1.49	166	55.3%	121	40.3%	11	3.7%	1	0.3%	1	0.3%	300	87.2%	44	12.8%	344	Department Quality
61	1.54	155	52.0%	126	42.3%	16	5.4%	1	0.3%	0	0.0%	298	86.6%	46	13.4%	344	Degree Quality

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-No, More		3-No, Less											
62	1.41	180	61.4%	97	33.1%	11	3.8%	4	1.4%	1	0.3%	293	85.2%	51	14.8%	344	Indicative Grades

Nicholls State University

Spring 2008 Graduating Student Survey - University (No Dept Indicated)

Survey Analysis

Question Number	Rank										Total Resp		No Resp		Total	QuestionDescription	
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	2.17	5	27.8%	6	33.3%	6	33.3%	1	5.6%	0	0.0%	18	90.0%	2	10.0%	20	Writing
2	2.11	3	16.7%	11	61.1%	3	16.7%	1	5.6%	0	0.0%	18	90.0%	2	10.0%	20	Speaking
3	2.50	4	22.2%	5	27.8%	5	27.8%	4	22.2%	0	0.0%	18	90.0%	2	10.0%	20	Mathematics
4	1.78	8	44.4%	7	38.9%	2	11.1%	1	5.6%	0	0.0%	18	90.0%	2	10.0%	20	Critical Thinking
5	1.78	8	44.4%	7	38.9%	2	11.1%	1	5.6%	0	0.0%	18	90.0%	2	10.0%	20	Feel Capable
6	2.06	7	38.9%	5	27.8%	4	22.2%	2	11.1%	0	0.0%	18	90.0%	2	10.0%	20	Work Skills
7	2.39	4	22.2%	5	27.8%	7	38.9%	2	11.1%	0	0.0%	18	90.0%	2	10.0%	20	Further Education
8	2.33	3	16.7%	8	44.4%	5	27.8%	2	11.1%	0	0.0%	18	90.0%	2	10.0%	20	General Knowledge
9	2.17	3	16.7%	9	50.0%	6	33.3%	0	0.0%	0	0.0%	18	90.0%	2	10.0%	20	Info. for Career
10	2.17	4	22.2%	8	44.4%	5	27.8%	1	5.6%	0	0.0%	18	90.0%	2	10.0%	20	Historical Factors
11	2.61	1	5.6%	7	38.9%	8	44.4%	2	11.1%	0	0.0%	18	90.0%	2	10.0%	20	Literature
12	1.94	5	27.8%	9	50.0%	4	22.2%	0	0.0%	0	0.0%	18	90.0%	2	10.0%	20	Own Capabilities
13	2.06	5	27.8%	8	44.4%	4	22.2%	1	5.6%	0	0.0%	18	90.0%	2	10.0%	20	Pol/Econ Impact
14	1.63	8	50.0%	6	37.5%	2	12.5%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Deadlines
15	1.81	6	37.5%	7	43.8%	3	18.8%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Compare Ideas
16	1.88	7	43.8%	4	25.0%	5	31.3%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Set Of Values
17	2.00	3	18.8%	11	68.8%	1	6.3%	1	6.3%	0	0.0%	16	80.0%	4	20.0%	20	Ethical Decisions
18	1.69	9	56.3%	4	25.0%	2	12.5%	1	6.3%	0	0.0%	16	80.0%	4	20.0%	20	Take Responsibility
19	1.63	10	62.5%	3	18.8%	2	12.5%	1	6.3%	0	0.0%	16	80.0%	4	20.0%	20	Interact with Others
20	2.20	5	33.3%	5	33.3%	3	20.0%	1	6.7%	1	6.7%	15	75.0%	5	25.0%	20	Racial Interaction
21	1.63	9	56.3%	5	31.3%	1	6.3%	1	6.3%	0	0.0%	16	80.0%	4	20.0%	20	Learn Independently
22	2.38	5	31.3%	5	31.3%	2	12.5%	3	18.8%	1	6.3%	16	80.0%	4	20.0%	20	Fine Arts
23	2.25	4	25.0%	5	31.3%	6	37.5%	1	6.3%	0	0.0%	16	80.0%	4	20.0%	20	Value of Interaction
24	2.25	4	25.0%	5	31.3%	6	37.5%	1	6.3%	0	0.0%	16	80.0%	4	20.0%	20	Reading Comprehend
25	1.88	5	31.3%	8	50.0%	3	18.8%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Use Computers
26	2.44	4	25.0%	4	25.0%	5	31.3%	3	18.8%	0	0.0%	16	80.0%	4	20.0%	20	Scientific Experiment
27	2.31	3	18.8%	9	56.3%	1	6.3%	2	12.5%	1	6.3%	16	80.0%	4	20.0%	20	Basic Science

Question Number	Rank						Total Resp		No Resp		Total	QuestionDescription	
	Avg	1-Yes		2-Too Few		3-Too Many							
28	1.56	10	62.5%	3	18.8%	3	18.8%	16	80.0%	4	20.0%	20	Class Sizes

Question Number	Rank										Total Resp		No Resp		Total	QuestionDescription	
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.69	6	37.5%	9	56.3%	1	6.3%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Clarity of Requiremen
30	1.50	9	56.3%	6	37.5%	1	6.3%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Academic Advise
31	1.38	10	62.5%	6	37.5%	0	0.0%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (No Dept Indicated)

Survey Analysis

Question Number	Rank										Total Resp		No Resp	Total	QuestionDescription		
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.31	12	75.0%	3	18.8%	1	6.3%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Adviser-Appointments
33	1.50	9	56.3%	6	37.5%	1	6.3%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Adviser-Current Curr.
34	1.44	9	56.3%	7	43.8%	0	0.0%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Adviser Effectiveness
35	1.63	8	50.0%	6	37.5%	2	12.5%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Faculty Availability
36	1.50	9	56.3%	6	37.5%	1	6.3%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Faculty Effectiveness
37	1.63	6	37.5%	10	62.5%	0	0.0%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Faculty Helpfulness
38	1.63	8	50.0%	6	37.5%	2	12.5%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Faculty Interest
39	1.50	8	50.0%	8	50.0%	0	0.0%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Staff Attitude
40	1.88	6	37.5%	6	37.5%	4	25.0%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Effective Preparation
41	1.44	9	56.3%	7	43.8%	0	0.0%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Instruction Quality
42	1.56	9	56.3%	6	37.5%	0	0.0%	1	6.3%	0	0.0%	16	80.0%	4	20.0%	20	Evaluation Opportunit
43	1.69	9	56.3%	3	18.8%	4	25.0%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Research Projects
44	2.00	3	18.8%	9	56.3%	3	18.8%	0	0.0%	1	6.3%	16	80.0%	4	20.0%	20	Professional Activities
45	1.33	11	68.8%	3	18.8%	1	6.3%	0	0.0%	1	6.3%	16	80.0%	4	20.0%	20	Practical Experience
46	1.81	6	37.5%	7	43.8%	3	18.8%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Course Availability
47	1.75	5	31.3%	10	62.5%	1	6.3%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Ethical Emphasis
48	1.75	8	50.0%	4	25.0%	4	25.0%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Elective Availability
49	1.60	7	46.7%	7	46.7%	1	6.7%	0	0.0%	0	0.0%	15	75.0%	5	25.0%	20	Group Projects
50	1.80	4	26.7%	10	66.7%	1	6.7%	0	0.0%	0	0.0%	15	75.0%	5	25.0%	20	Facility Adequacy
51	1.87	5	31.3%	7	43.8%	3	18.8%	0	0.0%	1	6.3%	16	80.0%	4	20.0%	20	Computer Adequacy
52	2.00	3	18.8%	9	56.3%	3	18.8%	0	0.0%	1	6.3%	16	80.0%	4	20.0%	20	Library Adequacy
53	1.50	6	37.5%	3	18.8%	1	6.3%	0	0.0%	6	37.5%	16	80.0%	4	20.0%	20	Laboratory Adequacy
54	1.94	3	18.8%	11	68.8%	2	12.5%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Logical Curriculum
55	1.73	7	43.8%	5	31.3%	3	18.8%	0	0.0%	1	6.3%	16	80.0%	4	20.0%	20	Graduate School
56	1.63	7	43.8%	8	50.0%	1	6.3%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Work Preparation
57	1.63	6	37.5%	10	62.5%	0	0.0%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Major Class Size
58	1.69	8	50.0%	6	37.5%	1	6.3%	1	6.3%	0	0.0%	16	80.0%	4	20.0%	20	Employment Help
59	1.75	6	37.5%	8	50.0%	2	12.5%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Major Quality
60	1.69	5	31.3%	11	68.8%	0	0.0%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Department Quality
61	1.75	6	37.5%	8	50.0%	2	12.5%	0	0.0%	0	0.0%	16	80.0%	4	20.0%	20	Degree Quality

Question Number	Rank										Total Resp		No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-No, More		3-No, Less											
62	1.44	9	56.3%	7	43.8%	0	0.0%					16	80.0%	4	20.0%	20	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-BIOL)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.90	6	30.0%	11	55.0%	2	10.0%	1	5.0%	0	0.0%	20	95.2%	1	4.8%	21	Writing
2	1.90	4	20.0%	14	70.0%	2	10.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Speaking
3	1.90	5	25.0%	13	65.0%	1	5.0%	1	5.0%	0	0.0%	20	95.2%	1	4.8%	21	Mathematics
4	1.65	8	40.0%	11	55.0%	1	5.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Critical Thinking
5	1.80	8	40.0%	8	40.0%	4	20.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Feel Capable
6	2.00	7	35.0%	8	40.0%	3	15.0%	2	10.0%	0	0.0%	20	95.2%	1	4.8%	21	Work Skills
7	1.55	13	65.0%	4	20.0%	2	10.0%	1	5.0%	0	0.0%	20	95.2%	1	4.8%	21	Further Education
8	1.85	7	35.0%	10	50.0%	2	10.0%	1	5.0%	0	0.0%	20	95.2%	1	4.8%	21	General Knowledge
9	1.85	7	35.0%	9	45.0%	4	20.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Info. for Career
10	2.45	1	5.0%	11	55.0%	6	30.0%	2	10.0%	0	0.0%	20	95.2%	1	4.8%	21	Historical Factors
11	2.70	1	5.0%	7	35.0%	9	45.0%	3	15.0%	0	0.0%	20	95.2%	1	4.8%	21	Literature
12	1.75	6	30.0%	13	65.0%	1	5.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Own Capabilities
13	2.45	1	5.0%	10	50.0%	8	40.0%	1	5.0%	0	0.0%	20	95.2%	1	4.8%	21	Pol/Econ Impact
14	1.65	8	40.0%	11	55.0%	1	5.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Deadlines
15	1.75	6	30.0%	13	65.0%	1	5.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Compare Ideas
16	1.80	9	45.0%	7	35.0%	3	15.0%	1	5.0%	0	0.0%	20	95.2%	1	4.8%	21	Set Of Values
17	1.85	8	40.0%	8	40.0%	3	15.0%	1	5.0%	0	0.0%	20	95.2%	1	4.8%	21	Ethical Decisions
18	1.85	8	40.0%	7	35.0%	5	25.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Take Responsibility
19	1.75	9	45.0%	8	40.0%	2	10.0%	1	5.0%	0	0.0%	20	95.2%	1	4.8%	21	Interact with Others
20	2.31	2	15.4%	7	53.8%	3	23.1%	0	0.0%	1	7.7%	13	61.9%	8	38.1%	21	Racial Interaction
21	1.64	6	42.9%	7	50.0%	1	7.1%	0	0.0%	0	0.0%	14	66.7%	7	33.3%	21	Learn Independently
22	2.00	5	35.7%	5	35.7%	3	21.4%	1	7.1%	0	0.0%	14	66.7%	7	33.3%	21	Fine Arts
23	1.93	3	21.4%	9	64.3%	2	14.3%	0	0.0%	0	0.0%	14	66.7%	7	33.3%	21	Value of Interaction
24	1.79	4	28.6%	9	64.3%	1	7.1%	0	0.0%	0	0.0%	14	66.7%	7	33.3%	21	Reading Comprehend
25	1.79	6	42.9%	6	42.9%	1	7.1%	1	7.1%	0	0.0%	14	66.7%	7	33.3%	21	Use Computers
26	1.64	7	50.0%	5	35.7%	2	14.3%	0	0.0%	0	0.0%	14	66.7%	7	33.3%	21	Scientific Experiment
27	1.64	7	50.0%	5	35.7%	2	14.3%	0	0.0%	0	0.0%	14	66.7%	7	33.3%	21	Basic Science

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many							
28	1.38	9	69.2%	3	23.1%	1	7.7%	13	61.9%	8	38.1%	21	Class Sizes

Question Number	Rank							Total Resp	No Resp	Total	QuestionDescription						
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied						4-Very Dissat		5-N/A			
29	1.64	6	42.9%	7	50.0%	1	7.1%	0	0.0%	0	0.0%	14	66.7%	7	33.3%	21	Clarity of Requiremen
30	1.64	7	50.0%	5	35.7%	2	14.3%	0	0.0%	0	0.0%	14	66.7%	7	33.3%	21	Academic Advise
31	1.46	8	61.5%	4	30.8%	1	7.7%	0	0.0%	0	0.0%	13	61.9%	8	38.1%	21	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-BIOL)

Survey Analysis

Question Number	Avg	Rank										Total Resp	No Resp	Total	QuestionDescription		
		1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.30	14	70.0%	6	30.0%	0	0.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Adviser-Appointments
33	1.60	11	55.0%	6	30.0%	3	15.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Adviser-Current Curr.
34	1.40	13	65.0%	6	30.0%	1	5.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Adviser Effectiveness
35	1.60	12	60.0%	4	20.0%	4	20.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Faculty Availability
36	1.30	15	75.0%	4	20.0%	1	5.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Faculty Effectiveness
37	1.35	14	70.0%	5	25.0%	1	5.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Faculty Helpfulness
38	1.40	12	60.0%	8	40.0%	0	0.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Faculty Interest
39	1.50	12	60.0%	6	30.0%	2	10.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Staff Attitude
40	1.60	11	55.0%	7	35.0%	1	5.0%	1	5.0%	0	0.0%	20	95.2%	1	4.8%	21	Effective Preparation
41	1.35	14	70.0%	5	25.0%	1	5.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Instruction Quality
42	1.85	5	25.0%	13	65.0%	2	10.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Evaluation Opportunit
43	1.85	6	30.0%	11	55.0%	3	15.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Research Projects
44	1.85	7	35.0%	9	45.0%	4	20.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Professional Activities
45	2.16	4	20.0%	9	45.0%	5	25.0%	1	5.0%	1	5.0%	20	95.2%	1	4.8%	21	Practical Experience
46	1.75	8	40.0%	9	45.0%	3	15.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Course Availability
47	2.00	4	20.0%	12	60.0%	2	10.0%	1	5.0%	1	5.0%	20	95.2%	1	4.8%	21	Ethical Emphasis
48	2.15	4	20.0%	10	50.0%	5	25.0%	1	5.0%	0	0.0%	20	95.2%	1	4.8%	21	Elective Availability
49	1.46	7	53.8%	6	46.2%	0	0.0%	0	0.0%	0	0.0%	13	61.9%	8	38.1%	21	Group Projects
50	1.77	4	30.8%	8	61.5%	1	7.7%	0	0.0%	0	0.0%	13	61.9%	8	38.1%	21	Facility Adequacy
51	1.58	6	50.0%	5	41.7%	1	8.3%	0	0.0%	0	0.0%	12	57.1%	9	42.9%	21	Computer Adequacy
52	1.83	4	33.3%	6	50.0%	2	16.7%	0	0.0%	0	0.0%	12	57.1%	9	42.9%	21	Library Adequacy
53	2.00	3	25.0%	6	50.0%	3	25.0%	0	0.0%	0	0.0%	12	57.1%	9	42.9%	21	Laboratory Adequacy
54	1.58	5	41.7%	7	58.3%	0	0.0%	0	0.0%	0	0.0%	12	57.1%	9	42.9%	21	Logical Curriculum
55	1.75	4	33.3%	7	58.3%	1	8.3%	0	0.0%	0	0.0%	12	57.1%	9	42.9%	21	Graduate School
56	1.58	7	58.3%	3	25.0%	2	16.7%	0	0.0%	0	0.0%	12	57.1%	9	42.9%	21	Work Preparation
57	1.58	6	50.0%	5	41.7%	1	8.3%	0	0.0%	0	0.0%	12	57.1%	9	42.9%	21	Major Class Size
58	1.56	5	41.7%	3	25.0%	1	8.3%	0	0.0%	3	25.0%	12	57.1%	9	42.9%	21	Employment Help
59	1.42	7	58.3%	5	41.7%	0	0.0%	0	0.0%	0	0.0%	12	57.1%	9	42.9%	21	Major Quality
60	1.58	6	50.0%	5	41.7%	1	8.3%	0	0.0%	0	0.0%	12	57.1%	9	42.9%	21	Department Quality
61	1.42	7	58.3%	5	41.7%	0	0.0%	0	0.0%	0	0.0%	12	57.1%	9	42.9%	21	Degree Quality

Question Number	Avg	Rank						Total Resp	No Resp	Total	QuestionDescription						
		1-Yes		2-No, More		3-No, Less											
62	1.42	8	66.7%	3	25.0%	1	8.3%					12	57.1%	9	42.9%	21	Indicative Grades

Notes:

- Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-HISS)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.82	6	35.3%	8	47.1%	3	17.6%	0	0.0%	0	0.0%	17	100.0%	0	0.0%	17	Writing
2	1.76	5	29.4%	11	64.7%	1	5.9%	0	0.0%	0	0.0%	17	100.0%	0	0.0%	17	Speaking
3	2.53	3	17.6%	7	41.2%	3	17.6%	3	17.6%	1	5.9%	17	100.0%	0	0.0%	17	Mathematics
4	1.88	10	58.8%	3	17.6%	1	5.9%	2	11.8%	1	5.9%	17	100.0%	0	0.0%	17	Critical Thinking
5	1.82	10	58.8%	4	23.5%	1	5.9%	0	0.0%	2	11.8%	17	100.0%	0	0.0%	17	Feel Capable
6	2.00	6	35.3%	6	35.3%	4	23.5%	1	5.9%	0	0.0%	17	100.0%	0	0.0%	17	Work Skills
7	1.82	7	41.2%	8	47.1%	1	5.9%	0	0.0%	1	5.9%	17	100.0%	0	0.0%	17	Further Education
8	2.00	6	35.3%	7	41.2%	2	11.8%	2	11.8%	0	0.0%	17	100.0%	0	0.0%	17	General Knowledge
9	2.00	5	29.4%	8	47.1%	3	17.6%	1	5.9%	0	0.0%	17	100.0%	0	0.0%	17	Info. for Career
10	1.71	8	47.1%	6	35.3%	3	17.6%	0	0.0%	0	0.0%	17	100.0%	0	0.0%	17	Historical Factors
11	2.18	4	23.5%	6	35.3%	7	41.2%	0	0.0%	0	0.0%	17	100.0%	0	0.0%	17	Literature
12	1.76	7	41.2%	8	47.1%	1	5.9%	1	5.9%	0	0.0%	17	100.0%	0	0.0%	17	Own Capabilities
13	1.94	5	29.4%	9	52.9%	2	11.8%	1	5.9%	0	0.0%	17	100.0%	0	0.0%	17	Pol/Econ Impact
14	1.59	9	52.9%	6	35.3%	2	11.8%	0	0.0%	0	0.0%	17	100.0%	0	0.0%	17	Deadlines
15	1.88	7	41.2%	6	35.3%	3	17.6%	1	5.9%	0	0.0%	17	100.0%	0	0.0%	17	Compare Ideas
16	2.41	5	29.4%	4	23.5%	4	23.5%	4	23.5%	0	0.0%	17	100.0%	0	0.0%	17	Set Of Values
17	2.18	3	17.6%	9	52.9%	4	23.5%	1	5.9%	0	0.0%	17	100.0%	0	0.0%	17	Ethical Decisions
18	1.71	8	47.1%	6	35.3%	3	17.6%	0	0.0%	0	0.0%	17	100.0%	0	0.0%	17	Take Responsibility
19	1.71	10	58.8%	2	11.8%	5	29.4%	0	0.0%	0	0.0%	17	100.0%	0	0.0%	17	Interact with Others
20	2.18	6	35.3%	5	29.4%	3	17.6%	3	17.6%	0	0.0%	17	100.0%	0	0.0%	17	Racial Interaction
21	2.06	7	41.2%	5	29.4%	2	11.8%	3	17.6%	0	0.0%	17	100.0%	0	0.0%	17	Learn Independently
22	2.06	6	35.3%	6	35.3%	3	17.6%	2	11.8%	0	0.0%	17	100.0%	0	0.0%	17	Fine Arts
23	1.76	8	47.1%	6	35.3%	2	11.8%	1	5.9%	0	0.0%	17	100.0%	0	0.0%	17	Value of Interaction
24	2.00	7	41.2%	4	23.5%	5	29.4%	1	5.9%	0	0.0%	17	100.0%	0	0.0%	17	Reading Comprehend
25	2.47	6	35.3%	4	23.5%	3	17.6%	1	5.9%	3	17.6%	17	100.0%	0	0.0%	17	Use Computers
26	2.47	5	29.4%	5	29.4%	3	17.6%	2	11.8%	2	11.8%	17	100.0%	0	0.0%	17	Scientific Experiment
27	2.47	5	29.4%	4	23.5%	5	29.4%	1	5.9%	2	11.8%	17	100.0%	0	0.0%	17	Basic Science

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.35	13	76.5%	2	11.8%	2	11.8%					17	100.0%	0	0.0%	17	Class Sizes

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.65	8	47.1%	7	41.2%	2	11.8%	0	0.0%	0	0.0%	17	100.0%	0	0.0%	17	Clarity of Requiremen
30	1.65	10	58.8%	4	23.5%	2	11.8%	1	5.9%	0	0.0%	17	100.0%	0	0.0%	17	Academic Advise
31	1.41	12	70.6%	4	23.5%	0	0.0%	1	5.9%	0	0.0%	17	100.0%	0	0.0%	17	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-HISS)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Very Satis	2-Satisfied	3-Dissatisfied	4-Very Dissat	5-N/A								
32	1.69	9 52.9%	5 29.4%	0 0.0%	2 11.8%	1 5.9%	17 100.0%	0 0.0%	17	Adviser-Appointments				
33	1.69	8 47.1%	6 35.3%	1 5.9%	1 5.9%	1 5.9%	17 100.0%	0 0.0%	17	Adviser-Current Curr.				
34	1.82	9 52.9%	5 29.4%	0 0.0%	3 17.6%	0 0.0%	17 100.0%	0 0.0%	17	Adviser Effectiveness				
35	1.65	8 47.1%	7 41.2%	2 11.8%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Faculty Availability				
36	1.47	12 70.6%	3 17.6%	1 5.9%	1 5.9%	0 0.0%	17 100.0%	0 0.0%	17	Faculty Effectiveness				
37	1.41	11 64.7%	5 29.4%	1 5.9%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Faculty Helpfulness				
38	1.53	9 52.9%	7 41.2%	1 5.9%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Faculty Interest				
39	1.24	13 76.5%	4 23.5%	0 0.0%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Staff Attitude				
40	1.65	7 41.2%	9 52.9%	1 5.9%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Effective Preparation				
41	1.35	12 70.6%	4 23.5%	1 5.9%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Instruction Quality				
42	1.65	8 47.1%	7 41.2%	2 11.8%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Evaluation Opportunit				
43	1.56	8 47.1%	7 41.2%	1 5.9%	0 0.0%	1 5.9%	17 100.0%	0 0.0%	17	Research Projects				
44	1.63	8 47.1%	6 35.3%	2 11.8%	0 0.0%	1 5.9%	17 100.0%	0 0.0%	17	Professional Activities				
45	1.69	8 47.1%	6 35.3%	1 5.9%	1 5.9%	1 5.9%	17 100.0%	0 0.0%	17	Practical Experience				
46	1.59	9 52.9%	6 35.3%	2 11.8%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Course Availability				
47	1.53	8 47.1%	9 52.9%	0 0.0%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Ethical Emphasis				
48	1.47	11 64.7%	4 23.5%	2 11.8%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Elective Availability				
49	1.38	10 58.8%	6 35.3%	0 0.0%	0 0.0%	1 5.9%	17 100.0%	0 0.0%	17	Group Projects				
50	1.56	8 47.1%	7 41.2%	1 5.9%	0 0.0%	1 5.9%	17 100.0%	0 0.0%	17	Facility Adequacy				
51	1.67	7 41.2%	6 35.3%	2 11.8%	0 0.0%	2 11.8%	17 100.0%	0 0.0%	17	Computer Adequacy				
52	1.76	9 52.9%	5 29.4%	1 5.9%	2 11.8%	0 0.0%	17 100.0%	0 0.0%	17	Library Adequacy				
53	1.83	5 29.4%	5 29.4%	1 5.9%	1 5.9%	5 29.4%	17 100.0%	0 0.0%	17	Laboratory Adequacy				
54	1.65	9 52.9%	6 35.3%	1 5.9%	1 5.9%	0 0.0%	17 100.0%	0 0.0%	17	Logical Curriculum				
55	1.56	9 52.9%	6 35.3%	0 0.0%	1 5.9%	1 5.9%	17 100.0%	0 0.0%	17	Graduate School				
56	1.56	9 52.9%	6 35.3%	0 0.0%	1 5.9%	1 5.9%	17 100.0%	0 0.0%	17	Work Preparation				
57	1.41	10 58.8%	7 41.2%	0 0.0%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Major Class Size				
58	1.63	9 52.9%	5 29.4%	1 5.9%	1 5.9%	1 5.9%	17 100.0%	0 0.0%	17	Employment Help				
59	1.47	9 52.9%	8 47.1%	0 0.0%	0 0.0%	0 0.0%	17 100.0%	0 0.0%	17	Major Quality				
60	1.53	10 58.8%	6 35.3%	0 0.0%	1 5.9%	0 0.0%	17 100.0%	0 0.0%	17	Department Quality				
61	1.59	9 52.9%	7 41.2%	0 0.0%	1 5.9%	0 0.0%	17 100.0%	0 0.0%	17	Degree Quality				

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Yes	2-No, More	3-No, Less						
62	1.33	12 80.0%	1 6.7%	2 13.3%			15 88.2%	2 11.8%	17	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-LANG)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.22	7	77.8%	2	22.2%	0	0.0%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Writing
2	1.67	4	44.4%	4	44.4%	1	11.1%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Speaking
3	2.33	1	11.1%	5	55.6%	2	22.2%	1	11.1%	0	0.0%	9	100.0%	0	0.0%	9	Mathematics
4	1.44	6	66.7%	2	22.2%	1	11.1%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Critical Thinking
5	1.33	6	66.7%	3	33.3%	0	0.0%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Feel Capable
6	1.89	3	33.3%	4	44.4%	2	22.2%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Work Skills
7	1.11	8	88.9%	1	11.1%	0	0.0%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Further Education
8	1.56	5	55.6%	3	33.3%	1	11.1%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	General Knowledge
9	1.78	4	44.4%	3	33.3%	2	22.2%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Info. for Career
10	1.78	5	55.6%	2	22.2%	1	11.1%	1	11.1%	0	0.0%	9	100.0%	0	0.0%	9	Historical Factors
11	1.11	8	88.9%	1	11.1%	0	0.0%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Literature
12	1.44	5	55.6%	4	44.4%	0	0.0%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Own Capabilities
13	2.11	3	33.3%	3	33.3%	2	22.2%	1	11.1%	0	0.0%	9	100.0%	0	0.0%	9	Pol/Econ Impact
14	1.44	7	77.8%	0	0.0%	2	22.2%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Deadlines
15	1.33	7	77.8%	1	11.1%	1	11.1%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Compare Ideas
16	1.78	4	44.4%	4	44.4%	0	0.0%	1	11.1%	0	0.0%	9	100.0%	0	0.0%	9	Set Of Values
17	1.56	5	55.6%	3	33.3%	1	11.1%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Ethical Decisions
18	1.22	7	77.8%	2	22.2%	0	0.0%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Take Responsibility
19	1.11	8	88.9%	1	11.1%	0	0.0%	0	0.0%	0	0.0%	9	100.0%	0	0.0%	9	Interact with Others
20	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	11.1%	8	88.9%	9	Racial Interaction
21	n/a	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Learn Independently
22	n/a	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Fine Arts
23	n/a	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Value of Interaction
24	n/a	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Reading Comprehend
25	n/a	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Use Computers
26	n/a	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Scientific Experiment
27	n/a	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Basic Science

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many							
28	n/a	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Class Sizes

Question Number	Rank								Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat					5-N/A		
29	n/a	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Clarity of Requiremen
30	n/a	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Academic Advise
31	n/a	0	#Num!	0	#Num!	0	#Num!	0	#Num!	0	0.0%	9	100.0%	9	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-LANG)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Very Satis	2-Satisfied	3-Dissatisfied	4-Very Dissat	5-N/A								
32	1.11	8 88.9%	1 11.1%	0 0.0%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Adviser-Appointments				
33	1.44	6 66.7%	2 22.2%	1 11.1%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Adviser-Current Curr.				
34	1.22	7 77.8%	2 22.2%	0 0.0%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Adviser Effectiveness				
35	1.44	6 66.7%	2 22.2%	1 11.1%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Faculty Availability				
36	1.00	9 100.0%	0 0.0%	0 0.0%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Faculty Effectiveness				
37	1.11	8 88.9%	1 11.1%	0 0.0%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Faculty Helpfulness				
38	1.11	8 88.9%	1 11.1%	0 0.0%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Faculty Interest				
39	1.00	9 100.0%	0 0.0%	0 0.0%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Staff Attitude				
40	1.44	6 66.7%	2 22.2%	1 11.1%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Effective Preparation				
41	1.00	9 100.0%	0 0.0%	0 0.0%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Instruction Quality				
42	1.44	6 66.7%	2 22.2%	1 11.1%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Evaluation Opportunit				
43	1.88	4 44.4%	2 22.2%	1 11.1%	1 11.1%	1 11.1%	9 100.0%	0 0.0%	9	Research Projects				
44	1.89	4 44.4%	2 22.2%	3 33.3%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Professional Activities				
45	2.57	2 22.2%	0 0.0%	4 44.4%	1 11.1%	2 22.2%	9 100.0%	0 0.0%	9	Practical Experience				
46	1.44	6 66.7%	2 22.2%	1 11.1%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Course Availability				
47	1.44	6 66.7%	2 22.2%	1 11.1%	0 0.0%	0 0.0%	9 100.0%	0 0.0%	9	Ethical Emphasis				
48	2.00	4 44.4%	2 22.2%	2 22.2%	1 11.1%	0 0.0%	9 100.0%	0 0.0%	9	Elective Availability				
49	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Group Projects				
50	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Facility Adequacy				
51	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Computer Adequacy				
52	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Library Adequacy				
53	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Laboratory Adequacy				
54	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Logical Curriculum				
55	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Graduate School				
56	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Work Preparation				
57	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Major Class Size				
58	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Employment Help				
59	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Major Quality				
60	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Department Quality				
61	n/a	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 #Num!	0 0.0%	9 100.0%	9	Degree Quality				

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Yes	2-No, More	3-No, Less						
62	n/a	0 #Num!	0 #Num!	0 #Num!			0 0.0%	9 100.0%	9	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-MACO)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.60	8	53.3%	5	33.3%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Writing
2	1.87	7	46.7%	3	20.0%	5	33.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Speaking
3	2.47	4	26.7%	4	26.7%	4	26.7%	2	13.3%	1	6.7%	15	100.0%	0	0.0%	15	Mathematics
4	1.73	6	40.0%	7	46.7%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Critical Thinking
5	1.53	10	66.7%	2	13.3%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Feel Capable
6	1.67	7	46.7%	6	40.0%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Work Skills
7	1.73	6	40.0%	7	46.7%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Further Education
8	1.67	5	33.3%	10	66.7%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	General Knowledge
9	1.53	8	53.3%	6	40.0%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Info. for Career
10	1.80	7	46.7%	5	33.3%	2	13.3%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Historical Factors
11	1.93	6	40.0%	5	33.3%	3	20.0%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Literature
12	1.60	9	60.0%	4	26.7%	1	6.7%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Own Capabilities
13	2.20	4	26.7%	4	26.7%	7	46.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Pol/Econ Impact
14	1.53	10	66.7%	2	13.3%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Deadlines
15	1.67	8	53.3%	4	26.7%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Compare Ideas
16	2.00	6	40.0%	4	26.7%	4	26.7%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Set Of Values
17	1.67	9	60.0%	2	13.3%	4	26.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Ethical Decisions
18	1.86	8	57.1%	2	14.3%	3	21.4%	0	0.0%	1	7.1%	14	93.3%	1	6.7%	15	Take Responsibility
19	1.67	8	53.3%	4	26.7%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Interact with Others
20	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Racial Interaction
21	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Learn Independently
22	3.00	0	0.0%	0	0.0%	1	100.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Fine Arts
23	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Value of Interaction
24	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Reading Comprehend
25	3.00	0	0.0%	0	0.0%	1	100.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Use Computers
26	3.00	0	0.0%	0	0.0%	1	100.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Scientific Experiment
27	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Basic Science

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription							
	Avg	1-Yes		2-Too Few		3-Too Many											
28	2.00	0	0.0%	1	100.0%	0	0.0%					1	6.7%	14	93.3%	15	Class Sizes

Question Number	Rank								Total Resp	No Resp	Total	QuestionDescription					
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat					5-N/A				
29	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Clarity of Requiremen
30	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Academic Advise
31	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-MACO)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.40	9	60.0%	6	40.0%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Adviser-Appointments
33	1.73	6	40.0%	7	46.7%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Adviser-Current Curr.
34	1.47	8	53.3%	7	46.7%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Adviser Effectiveness
35	1.53	8	53.3%	6	40.0%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Faculty Availability
36	1.33	11	73.3%	3	20.0%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Faculty Effectiveness
37	1.40	9	60.0%	6	40.0%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Faculty Helpfulness
38	1.47	8	53.3%	7	46.7%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Faculty Interest
39	1.40	9	60.0%	6	40.0%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Staff Attitude
40	1.73	5	33.3%	9	60.0%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Effective Preparation
41	1.40	9	60.0%	6	40.0%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Instruction Quality
42	1.67	6	40.0%	8	53.3%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Evaluation Opportunit
43	1.67	6	40.0%	8	53.3%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Research Projects
44	1.47	8	53.3%	7	46.7%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Professional Activities
45	1.79	5	33.3%	8	53.3%	0	0.0%	1	6.7%	1	6.7%	15	100.0%	0	0.0%	15	Practical Experience
46	1.73	5	33.3%	9	60.0%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Course Availability
47	1.73	6	40.0%	7	46.7%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Ethical Emphasis
48	1.80	6	40.0%	6	40.0%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Elective Availability
49	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Group Projects
50	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Facility Adequacy
51	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Computer Adequacy
52	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Library Adequacy
53	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Laboratory Adequacy
54	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Logical Curriculum
55	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Graduate School
56	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Work Preparation
57	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Major Class Size
58	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Employment Help
59	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Major Quality
60	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Department Quality
61	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	6.7%	14	93.3%	15	Degree Quality

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription					
	Avg	1-Yes		2-No, More		3-No, Less									
62	2.00	0	0.0%	1	100.0%	0	0.0%			1	6.7%	14	93.3%	15	Indicative Grades

Notes:

- Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-MACS)

Survey Analysis

Question Number	Avg	Rank										Total Resp	No Resp	Total	QuestionDescription		
		1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	2.14	1	14.3%	4	57.1%	2	28.6%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Writing
2	1.86	1	14.3%	6	85.7%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Speaking
3	1.29	5	71.4%	2	28.6%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Mathematics
4	1.29	5	71.4%	2	28.6%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Critical Thinking
5	2.29	1	14.3%	3	42.9%	3	42.9%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Feel Capable
6	1.86	1	14.3%	6	85.7%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Work Skills
7	1.71	3	42.9%	3	42.9%	1	14.3%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Further Education
8	1.86	2	28.6%	4	57.1%	1	14.3%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	General Knowledge
9	1.86	2	28.6%	4	57.1%	1	14.3%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Info. for Career
10	2.43	1	14.3%	3	42.9%	2	28.6%	1	14.3%	0	0.0%	7	100.0%	0	0.0%	7	Historical Factors
11	2.71	1	14.3%	0	0.0%	6	85.7%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Literature
12	2.14	2	28.6%	2	28.6%	3	42.9%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Own Capabilities
13	3.00	0	0.0%	2	28.6%	3	42.9%	2	28.6%	0	0.0%	7	100.0%	0	0.0%	7	Pol/Econ Impact
14	1.86	2	28.6%	4	57.1%	1	14.3%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Deadlines
15	1.86	2	28.6%	4	57.1%	1	14.3%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Compare Ideas
16	1.57	3	42.9%	4	57.1%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Set Of Values
17	1.71	2	28.6%	5	71.4%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Ethical Decisions
18	1.57	4	57.1%	2	28.6%	1	14.3%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Take Responsibility
19	1.29	5	71.4%	2	28.6%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Interact with Others
20	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Racial Interaction
21	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Learn Independently
22	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Fine Arts
23	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Value of Interaction
24	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Reading Comprehend
25	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Use Computers
26	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Scientific Experiment
27	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Basic Science

Question Number	Avg	Rank						Total Resp	No Resp	Total	QuestionDescription		
		1-Yes		2-Too Few		3-Too Many							
28	2.00	0	0.0%	1	100.0%	0	0.0%	1	14.3%	6	85.7%	7	Class Sizes

Question Number	Avg	Rank					Total Resp	No Resp	Total	QuestionDescription					
		1-Very Satis		2-Satisfied		3-Dissatisfied					4-Very Dissat		5-N/A		
29	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Clarity of Requiremen
30	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Academic Advise
31	1.00	2	100.0%	0	0.0%	0	0.0%	0	0.0%	2	28.6%	5	71.4%	7	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-MACS)

Survey Analysis

Question Number	Avg	Rank										Total Resp	No Resp	Total	QuestionDescription		
		1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.43	4	57.1%	3	42.9%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Adviser-Appointments
33	1.43	4	57.1%	3	42.9%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Adviser-Current Curr.
34	1.43	4	57.1%	3	42.9%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Adviser Effectiveness
35	1.57	4	57.1%	2	28.6%	1	14.3%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Faculty Availability
36	1.43	4	57.1%	3	42.9%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Faculty Effectiveness
37	1.43	4	57.1%	3	42.9%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Faculty Helpfulness
38	1.43	4	57.1%	3	42.9%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Faculty Interest
39	1.43	4	57.1%	3	42.9%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Staff Attitude
40	1.43	4	57.1%	3	42.9%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Effective Preparation
41	1.57	3	42.9%	4	57.1%	0	0.0%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Instruction Quality
42	2.00	1	14.3%	5	71.4%	1	14.3%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Evaluation Opportunit
43	2.00	2	28.6%	3	42.9%	2	28.6%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Research Projects
44	2.00	2	28.6%	3	42.9%	2	28.6%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Professional Activities
45	2.00	2	28.6%	1	14.3%	0	0.0%	1	14.3%	3	42.9%	7	100.0%	0	0.0%	7	Practical Experience
46	1.86	2	28.6%	4	57.1%	1	14.3%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Course Availability
47	1.60	2	28.6%	3	42.9%	0	0.0%	0	0.0%	2	28.6%	7	100.0%	0	0.0%	7	Ethical Emphasis
48	1.71	3	42.9%	3	42.9%	1	14.3%	0	0.0%	0	0.0%	7	100.0%	0	0.0%	7	Elective Availability
49	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Group Projects
50	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Facility Adequacy
51	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Computer Adequacy
52	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Library Adequacy
53	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Laboratory Adequacy
54	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Logical Curriculum
55	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Graduate School
56	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Work Preparation
57	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Major Class Size
58	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Employment Help
59	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Major Quality
60	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Department Quality
61	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	14.3%	6	85.7%	7	Degree Quality

Question Number	Avg	Rank						Total Resp	No Resp	Total	QuestionDescription						
		1-Yes		2-No, More		3-No, Less											
62	1.00	1	100.0%	0	0.0%	0	0.0%					1	14.3%	6	85.7%	7	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-MTPS)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.92	2	15.4%	10	76.9%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Writing
2	1.77	4	30.8%	8	61.5%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Speaking
3	1.77	6	46.2%	4	30.8%	3	23.1%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Mathematics
4	1.54	7	53.8%	5	38.5%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Critical Thinking
5	1.62	6	46.2%	6	46.2%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Feel Capable
6	1.46	7	53.8%	6	46.2%	0	0.0%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Work Skills
7	1.85	4	30.8%	7	53.8%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Further Education
8	2.00	4	30.8%	6	46.2%	2	15.4%	1	7.7%	0	0.0%	13	100.0%	0	0.0%	13	General Knowledge
9	1.62	7	53.8%	4	30.8%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Info. for Career
10	1.92	4	30.8%	6	46.2%	3	23.1%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Historical Factors
11	2.15	2	15.4%	8	61.5%	2	15.4%	1	7.7%	0	0.0%	13	100.0%	0	0.0%	13	Literature
12	1.77	6	46.2%	4	30.8%	3	23.1%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Own Capabilities
13	2.15	2	15.4%	7	53.8%	4	30.8%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Pol/Econ Impact
14	1.54	7	53.8%	5	38.5%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Deadlines
15	1.85	4	30.8%	7	53.8%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Compare Ideas
16	1.69	6	46.2%	5	38.5%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Set Of Values
17	1.69	6	46.2%	5	38.5%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Ethical Decisions
18	1.62	6	46.2%	6	46.2%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Take Responsibility
19	1.46	8	61.5%	4	30.8%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Interact with Others
20	1.85	5	38.5%	5	38.5%	3	23.1%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Racial Interaction
21	1.46	8	61.5%	4	30.8%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Learn Independently
22	2.31	3	23.1%	4	30.8%	5	38.5%	1	7.7%	0	0.0%	13	100.0%	0	0.0%	13	Fine Arts
23	1.85	4	30.8%	7	53.8%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Value of Interaction
24	1.77	5	38.5%	6	46.2%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Reading Comprehend
25	1.54	7	53.8%	5	38.5%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Use Computers
26	1.69	7	53.8%	3	23.1%	3	23.1%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Scientific Experiment
27	1.85	5	38.5%	5	38.5%	3	23.1%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Basic Science

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.77	6	46.2%	4	30.8%	3	23.1%					13	100.0%	0	0.0%	13	Class Sizes

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.62	6	46.2%	6	46.2%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Clarity of Requiremen
30	1.46	7	53.8%	6	46.2%	0	0.0%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Academic Advise
31	1.38	8	61.5%	5	38.5%	0	0.0%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-MTPS)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.77	5	38.5%	6	46.2%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Adviser-Appointments
33	1.69	6	46.2%	5	38.5%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Adviser-Current Curr.
34	1.54	6	46.2%	7	53.8%	0	0.0%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Adviser Effectiveness
35	1.62	7	53.8%	4	30.8%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Faculty Availability
36	1.62	6	46.2%	6	46.2%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Faculty Effectiveness
37	1.62	8	61.5%	3	23.1%	1	7.7%	1	7.7%	0	0.0%	13	100.0%	0	0.0%	13	Faculty Helpfulness
38	1.62	7	53.8%	4	30.8%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Faculty Interest
39	1.31	9	69.2%	4	30.8%	0	0.0%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Staff Attitude
40	1.69	6	46.2%	5	38.5%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Effective Preparation
41	1.38	8	61.5%	5	38.5%	0	0.0%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Instruction Quality
42	1.46	7	53.8%	6	46.2%	0	0.0%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Evaluation Opportunit
43	1.46	8	61.5%	4	30.8%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Research Projects
44	1.38	9	69.2%	3	23.1%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Professional Activities
45	1.23	11	84.6%	1	7.7%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Practical Experience
46	1.62	7	53.8%	4	30.8%	2	15.4%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Course Availability
47	1.58	6	46.2%	5	38.5%	1	7.7%	0	0.0%	1	7.7%	13	100.0%	0	0.0%	13	Ethical Emphasis
48	1.77	6	46.2%	4	30.8%	3	23.1%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Elective Availability
49	1.46	7	53.8%	6	46.2%	0	0.0%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Group Projects
50	1.62	8	61.5%	3	23.1%	1	7.7%	1	7.7%	0	0.0%	13	100.0%	0	0.0%	13	Facility Adequacy
51	1.85	5	38.5%	6	46.2%	1	7.7%	1	7.7%	0	0.0%	13	100.0%	0	0.0%	13	Computer Adequacy
52	1.92	6	46.2%	4	30.8%	1	7.7%	2	15.4%	0	0.0%	13	100.0%	0	0.0%	13	Library Adequacy
53	1.85	6	46.2%	5	38.5%	0	0.0%	2	15.4%	0	0.0%	13	100.0%	0	0.0%	13	Laboratory Adequacy
54	1.54	7	53.8%	5	38.5%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Logical Curriculum
55	1.50	7	53.8%	4	30.8%	1	7.7%	0	0.0%	1	7.7%	13	100.0%	0	0.0%	13	Graduate School
56	1.46	8	61.5%	4	30.8%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Work Preparation
57	1.31	9	69.2%	4	30.8%	0	0.0%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Major Class Size
58	1.50	6	46.2%	6	46.2%	0	0.0%	0	0.0%	1	7.7%	13	100.0%	0	0.0%	13	Employment Help
59	1.38	8	61.5%	5	38.5%	0	0.0%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Major Quality
60	1.46	8	61.5%	4	30.8%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Department Quality
61	1.38	9	69.2%	3	23.1%	1	7.7%	0	0.0%	0	0.0%	13	100.0%	0	0.0%	13	Degree Quality

Question Number	Rank								Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-No, More		3-No, Less									
62	1.38	8	61.5%	5	38.5%	0	0.0%			13	100.0%	0	0.0%	13	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-PHSC)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Writing
2	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Speaking
3	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Mathematics
4	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Critical Thinking
5	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Feel Capable
6	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Work Skills
7	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Further Education
8	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	General Knowledge
9	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Info. for Career
10	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Historical Factors
11	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Literature
12	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Own Capabilities
13	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Pol/Econ Impact
14	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Deadlines
15	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Compare Ideas
16	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Set Of Values
17	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Ethical Decisions
18	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Take Responsibility
19	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Interact with Others
20	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Racial Interaction
21	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Learn Independently
22	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Fine Arts
23	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Value of Interaction
24	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Reading Comprehend
25	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Use Computers
26	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Scientific Experiment
27	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Basic Science

Question Number	Rank								Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many									
28	1.00	1	100.0%	0	0.0%	0	0.0%			1	100.0%	0	0.0%	1	Class Sizes

Question Number	Rank									Total Resp	No Resp	Total	QuestionDescription				
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat						5-N/A			
29	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Clarity of Requiremen
30	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Academic Advise
31	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-PHSC)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis	2-Satisfied	3-Dissatisfied	4-Very Dissat	5-N/A											
32	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Adviser-Appointments
33	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Adviser-Current Curr.
34	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Adviser Effectiveness
35	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Faculty Availability
36	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Faculty Effectiveness
37	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Faculty Helpfulness
38	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Faculty Interest
39	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Staff Attitude
40	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Effective Preparation
41	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Instruction Quality
42	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Evaluation Opportunit
43	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Research Projects
44	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Professional Activities
45	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Practical Experience
46	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Course Availability
47	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Ethical Emphasis
48	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Elective Availability
49	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Group Projects
50	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Facility Adequacy
51	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Computer Adequacy
52	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Library Adequacy
53	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Laboratory Adequacy
54	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Logical Curriculum
55	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Graduate School
56	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Work Preparation
57	1.00	1	100.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Major Class Size
58	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Employment Help
59	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Major Quality
60	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Department Quality
61	2.00	0	0.0%	1	100.0%	0	0.0%	0	0.0%	0	0.0%	1	100.0%	0	0.0%	1	Degree Quality

Question Number	Rank								Total Resp	No Resp	Total	QuestionDescription					
	Avg	1-Yes	2-No, More	3-No, Less													
62	1.00	1	100.0%	0	0.0%	0	0.0%					1	100.0%	0	0.0%	1	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-SFA)

Survey Analysis

Question Number	Avg	Rank										Total Resp	No Resp	Total	QuestionDescription		
		1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	2.13	2	25.0%	3	37.5%	3	37.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Writing
2	2.25	1	12.5%	4	50.0%	3	37.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Speaking
3	2.63	2	25.0%	0	0.0%	5	62.5%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Mathematics
4	1.63	5	62.5%	2	25.0%	0	0.0%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Critical Thinking
5	1.38	7	87.5%	0	0.0%	0	0.0%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Feel Capable
6	2.13	4	50.0%	0	0.0%	3	37.5%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Work Skills
7	2.50	1	12.5%	2	25.0%	5	62.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Further Education
8	2.00	1	12.5%	6	75.0%	1	12.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	General Knowledge
9	2.00	3	37.5%	2	25.0%	3	37.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Info. for Career
10	2.50	1	12.5%	3	37.5%	3	37.5%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Historical Factors
11	1.88	1	12.5%	7	87.5%	0	0.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Literature
12	1.50	5	62.5%	2	25.0%	1	12.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Own Capabilities
13	3.00	0	0.0%	2	25.0%	4	50.0%	2	25.0%	0	0.0%	8	100.0%	0	0.0%	8	Pol/Econ Impact
14	1.25	6	75.0%	2	25.0%	0	0.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Deadlines
15	1.63	4	50.0%	3	37.5%	1	12.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Compare Ideas
16	1.75	5	62.5%	1	12.5%	1	12.5%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Set Of Values
17	1.88	4	50.0%	2	25.0%	1	12.5%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Ethical Decisions
18	1.38	5	62.5%	3	37.5%	0	0.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Take Responsibility
19	1.25	6	75.0%	2	25.0%	0	0.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Interact with Others
20	1.25	6	75.0%	2	25.0%	0	0.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Racial Interaction
21	1.38	6	75.0%	1	12.5%	1	12.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Learn Independently
22	1.25	6	75.0%	2	25.0%	0	0.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Fine Arts
23	1.38	6	75.0%	1	12.5%	1	12.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Value of Interaction
24	1.88	3	37.5%	3	37.5%	2	25.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Reading Comprehend
25	1.38	6	75.0%	1	12.5%	1	12.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Use Computers
26	2.88	1	12.5%	3	37.5%	1	12.5%	2	25.0%	1	12.5%	8	100.0%	0	0.0%	8	Scientific Experiment
27	2.88	1	12.5%	1	12.5%	4	50.0%	2	25.0%	0	0.0%	8	100.0%	0	0.0%	8	Basic Science

Question Number	Avg	Rank						Total Resp	No Resp	Total	QuestionDescription		
		1-Yes		2-Too Few		3-Too Many							
28	1.14	6	85.7%	1	14.3%	0	0.0%	7	87.5%	1	12.5%	8	Class Sizes

Question Number	Avg	Rank					Total Resp	No Resp	Total	QuestionDescription			
		1-Very Satis		2-Satisfied		3-Dissatisfied					4-Very Dissat		5-N/A
29	1.50	4	50.0%	4	50.0%	0	0.0%	0	0.0%	0	0.0%	8	Clarity of Requiremen
30	1.50	5	62.5%	2	25.0%	1	12.5%	0	0.0%	0	0.0%	8	Academic Advise
31	1.14	6	75.0%	1	12.5%	0	0.0%	0	0.0%	1	12.5%	8	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (AS-SFA)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Very Satis	2-Satisfied	3-Dissatisfied	4-Very Dissat	5-N/A								
32	1.57	3 37.5%	4 50.0%	0 0.0%	0 0.0%	1 12.5%	8 100.0%	0 0.0%	8	Adviser-Appointments				
33	1.38	5 62.5%	3 37.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Adviser-Current Curr.				
34	1.25	6 75.0%	2 25.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Adviser Effectiveness				
35	1.38	5 62.5%	3 37.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Faculty Availability				
36	1.50	4 50.0%	4 50.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Faculty Effectiveness				
37	1.50	4 50.0%	4 50.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Faculty Helpfulness				
38	1.13	7 87.5%	1 12.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Faculty Interest				
39	1.25	6 75.0%	2 25.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Staff Attitude				
40	1.50	4 50.0%	4 50.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Effective Preparation				
41	1.38	5 62.5%	3 37.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Instruction Quality				
42	1.25	6 75.0%	2 25.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Evaluation Opportunit				
43	1.38	6 75.0%	1 12.5%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Research Projects				
44	1.63	4 50.0%	3 37.5%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Professional Activities				
45	1.14	6 75.0%	1 12.5%	0 0.0%	0 0.0%	1 12.5%	8 100.0%	0 0.0%	8	Practical Experience				
46	1.50	4 50.0%	4 50.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Course Availability				
47	1.75	3 37.5%	4 50.0%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Ethical Emphasis				
48	1.75	3 37.5%	4 50.0%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Elective Availability				
49	1.25	6 75.0%	2 25.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Group Projects				
50	1.38	5 62.5%	3 37.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Facility Adequacy				
51	1.25	6 75.0%	2 25.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Computer Adequacy				
52	1.75	4 50.0%	2 25.0%	2 25.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Library Adequacy				
53	1.50	4 50.0%	4 50.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Laboratory Adequacy				
54	1.38	5 62.5%	3 37.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Logical Curriculum				
55	1.63	5 62.5%	1 12.5%	2 25.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Graduate School				
56	1.38	5 62.5%	3 37.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Work Preparation				
57	1.25	6 75.0%	2 25.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Major Class Size				
58	1.50	5 62.5%	2 25.0%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Employment Help				
59	1.50	4 50.0%	4 50.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Major Quality				
60	1.63	3 37.5%	5 62.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Department Quality				
61	1.50	4 50.0%	4 50.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Degree Quality				

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Yes	2-No, More	3-No, Less						
62	1.00	7 100.0%	0 0.0%	0 0.0%			7 87.5%	1 12.5%	8	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - Arts & Sciences

Survey Analysis

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.83	35	35.7%	46	46.9%	16	16.3%	1	1.0%	0	0.0%	98	97.0%	3	3.0%	101	Writing
2	1.87	29	29.6%	54	55.1%	14	14.3%	1	1.0%	0	0.0%	98	97.0%	3	3.0%	101	Speaking
3	2.19	28	28.6%	37	37.8%	21	21.4%	10	10.2%	2	2.0%	98	97.0%	3	3.0%	101	Mathematics
4	1.66	51	52.0%	35	35.7%	7	7.1%	4	4.1%	1	1.0%	98	97.0%	3	3.0%	101	Critical Thinking
5	1.70	51	52.0%	31	31.6%	12	12.2%	2	2.0%	2	2.0%	98	97.0%	3	3.0%	101	Feel Capable
6	1.91	37	37.8%	38	38.8%	18	18.4%	5	5.1%	0	0.0%	98	97.0%	3	3.0%	101	Work Skills
7	1.79	45	45.9%	34	34.7%	15	15.3%	3	3.1%	1	1.0%	98	97.0%	3	3.0%	101	Further Education
8	1.89	33	33.7%	48	49.0%	12	12.2%	5	5.1%	0	0.0%	98	97.0%	3	3.0%	101	General Knowledge
9	1.82	39	39.8%	39	39.8%	19	19.4%	1	1.0%	0	0.0%	98	97.0%	3	3.0%	101	Info. for Career
10	2.05	29	29.6%	41	41.8%	22	22.4%	6	6.1%	0	0.0%	98	97.0%	3	3.0%	101	Historical Factors
11	2.18	24	24.5%	38	38.8%	30	30.6%	6	6.1%	0	0.0%	98	97.0%	3	3.0%	101	Literature
12	1.77	41	41.8%	41	41.8%	14	14.3%	2	2.0%	0	0.0%	98	97.0%	3	3.0%	101	Own Capabilities
13	2.32	16	16.3%	42	42.9%	33	33.7%	7	7.1%	0	0.0%	98	97.0%	3	3.0%	101	Pol/Econ Impact
14	1.57	52	54.2%	33	34.4%	11	11.5%	0	0.0%	0	0.0%	96	95.0%	5	5.0%	101	Deadlines
15	1.73	40	41.7%	43	44.8%	12	12.5%	1	1.0%	0	0.0%	96	95.0%	5	5.0%	101	Compare Ideas
16	1.93	40	41.7%	31	32.3%	17	17.7%	8	8.3%	0	0.0%	96	95.0%	5	5.0%	101	Set Of Values
17	1.85	37	38.5%	40	41.7%	15	15.6%	4	4.2%	0	0.0%	96	95.0%	5	5.0%	101	Ethical Decisions
18	1.68	48	50.5%	32	33.7%	13	13.7%	1	1.1%	1	1.1%	95	94.1%	6	5.9%	101	Take Responsibility
19	1.57	57	59.4%	25	26.0%	12	12.5%	2	2.1%	0	0.0%	96	95.0%	5	5.0%	101	Interact with Others
20	1.98	21	34.4%	25	41.0%	11	18.0%	3	4.9%	1	1.6%	61	60.4%	40	39.6%	101	Racial Interaction
21	1.72	30	49.2%	22	36.1%	5	8.2%	4	6.6%	0	0.0%	61	60.4%	40	39.6%	101	Learn Independently
22	2.02	21	34.4%	22	36.1%	14	23.0%	4	6.6%	0	0.0%	61	60.4%	40	39.6%	101	Fine Arts
23	1.80	23	37.7%	28	45.9%	9	14.8%	1	1.6%	0	0.0%	61	60.4%	40	39.6%	101	Value of Interaction
24	1.90	21	34.4%	27	44.3%	11	18.0%	2	3.3%	0	0.0%	61	60.4%	40	39.6%	101	Reading Comprehend
25	1.87	28	45.9%	21	34.4%	7	11.5%	2	3.3%	3	4.9%	61	60.4%	40	39.6%	101	Use Computers
26	2.11	23	37.7%	19	31.1%	11	18.0%	5	8.2%	3	4.9%	61	60.4%	40	39.6%	101	Scientific Experiment
27	2.13	21	34.4%	19	31.1%	15	24.6%	4	6.6%	2	3.3%	61	60.4%	40	39.6%	101	Basic Science

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.51	37	60.7%	14	23.0%	8	13.1%	2	3.3%	0	0.0%	61	60.4%	40	39.6%	101	Class Sizes

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.62	27	44.3%	30	49.2%	4	6.6%	0	0.0%	0	0.0%	61	60.4%	40	39.6%	101	Clarity of Requiremen
30	1.57	33	54.1%	22	36.1%	5	8.2%	1	1.6%	0	0.0%	61	60.4%	40	39.6%	101	Academic Advise
31	1.38	40	65.6%	18	29.5%	1	1.6%	1	1.6%	1	1.6%	61	60.4%	40	39.6%	101	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - Arts & Sciences

Survey Analysis

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.46	57	59.4%	33	34.4%	2	2.1%	2	2.1%	2	2.1%	96	95.0%	5	5.0%	101	Adviser-Appointments
33	1.60	49	51.0%	36	37.5%	9	9.4%	1	1.0%	1	1.0%	96	95.0%	5	5.0%	101	Adviser-Current Curr.
34	1.48	57	59.4%	35	36.5%	1	1.0%	3	3.1%	0	0.0%	96	95.0%	5	5.0%	101	Adviser Effectiveness
35	1.54	55	57.3%	30	31.3%	11	11.5%	0	0.0%	0	0.0%	96	95.0%	5	5.0%	101	Faculty Availability
36	1.38	66	68.8%	25	26.0%	4	4.2%	1	1.0%	0	0.0%	96	95.0%	5	5.0%	101	Faculty Effectiveness
37	1.42	61	63.5%	31	32.3%	3	3.1%	1	1.0%	0	0.0%	96	95.0%	5	5.0%	101	Faculty Helpfulness
38	1.42	59	61.5%	34	35.4%	3	3.1%	0	0.0%	0	0.0%	96	95.0%	5	5.0%	101	Faculty Interest
39	1.33	66	68.8%	28	29.2%	2	2.1%	0	0.0%	0	0.0%	96	95.0%	5	5.0%	101	Staff Attitude
40	1.61	46	47.9%	42	43.8%	7	7.3%	1	1.0%	0	0.0%	96	95.0%	5	5.0%	101	Effective Preparation
41	1.36	63	65.6%	31	32.3%	2	2.1%	0	0.0%	0	0.0%	96	95.0%	5	5.0%	101	Instruction Quality
42	1.65	43	44.8%	45	46.9%	7	7.3%	1	1.0%	0	0.0%	96	95.0%	5	5.0%	101	Evaluation Opportunit
43	1.67	44	45.8%	38	39.6%	11	11.5%	1	1.0%	2	2.1%	96	95.0%	5	5.0%	101	Research Projects
44	1.67	44	45.8%	37	38.5%	13	13.5%	0	0.0%	2	2.1%	96	95.0%	5	5.0%	101	Professional Activities
45	1.74	43	44.8%	27	28.1%	11	11.5%	5	5.2%	10	10.4%	96	95.0%	5	5.0%	101	Practical Experience
46	1.65	44	45.8%	42	43.8%	10	10.4%	0	0.0%	0	0.0%	96	95.0%	5	5.0%	101	Course Availability
47	1.70	38	39.6%	45	46.9%	8	8.3%	1	1.0%	4	4.2%	96	95.0%	5	5.0%	101	Ethical Emphasis
48	1.79	42	43.8%	34	35.4%	18	18.8%	2	2.1%	0	0.0%	96	95.0%	5	5.0%	101	Elective Availability
49	1.44	34	56.7%	24	40.0%	1	1.7%	0	0.0%	1	1.7%	60	59.4%	41	40.6%	101	Group Projects
50	1.61	29	48.3%	25	41.7%	4	6.7%	1	1.7%	1	1.7%	60	59.4%	41	40.6%	101	Facility Adequacy
51	1.64	27	45.8%	23	39.0%	5	8.5%	1	1.7%	3	5.1%	59	58.4%	42	41.6%	101	Computer Adequacy
52	1.78	27	45.8%	22	37.3%	6	10.2%	4	6.8%	0	0.0%	59	58.4%	42	41.6%	101	Library Adequacy
53	1.76	22	37.3%	22	37.3%	4	6.8%	3	5.1%	8	13.6%	59	58.4%	42	41.6%	101	Laboratory Adequacy
54	1.58	29	49.2%	27	45.8%	2	3.4%	1	1.7%	0	0.0%	59	58.4%	42	41.6%	101	Logical Curriculum
55	1.55	31	52.5%	20	33.9%	4	6.8%	1	1.7%	3	5.1%	59	58.4%	42	41.6%	101	Graduate School
56	1.52	33	55.9%	21	35.6%	3	5.1%	1	1.7%	1	1.7%	59	58.4%	42	41.6%	101	Work Preparation
57	1.42	35	59.3%	23	39.0%	1	1.7%	0	0.0%	0	0.0%	59	58.4%	42	41.6%	101	Major Class Size
58	1.59	29	49.2%	20	33.9%	3	5.1%	2	3.4%	5	8.5%	59	58.4%	42	41.6%	101	Employment Help
59	1.47	33	55.9%	24	40.7%	2	3.4%	0	0.0%	0	0.0%	59	58.4%	42	41.6%	101	Major Quality
60	1.54	31	52.5%	25	42.4%	2	3.4%	1	1.7%	0	0.0%	59	58.4%	42	41.6%	101	Department Quality
61	1.51	33	55.9%	23	39.0%	2	3.4%	1	1.7%	0	0.0%	59	58.4%	42	41.6%	101	Degree Quality

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-No, More		3-No, Less											
62	1.32	41	70.7%	12	20.7%	3	5.2%	2	3.4%	0	0.0%	58	57.4%	43	42.6%	101	Indicative Grades

Nicholls State University

Spring 2008 Graduating Student Survey - University (BA-ACIS)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	2.00	6	22.2%	15	55.6%	6	22.2%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Writing
2	2.07	5	18.5%	15	55.6%	7	25.9%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Speaking
3	1.89	8	29.6%	14	51.9%	5	18.5%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Mathematics
4	1.78	8	29.6%	17	63.0%	2	7.4%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Critical Thinking
5	1.74	11	40.7%	13	48.1%	2	7.4%	1	3.7%	0	0.0%	27	100.0%	0	0.0%	27	Feel Capable
6	2.04	3	11.1%	20	74.1%	4	14.8%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Work Skills
7	1.96	5	18.5%	18	66.7%	4	14.8%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Further Education
8	2.00	4	14.8%	19	70.4%	4	14.8%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	General Knowledge
9	1.89	6	22.2%	18	66.7%	3	11.1%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Info. for Career
10	2.59	4	14.8%	9	33.3%	9	33.3%	4	14.8%	1	3.7%	27	100.0%	0	0.0%	27	Historical Factors
11	2.41	1	3.7%	16	59.3%	8	29.6%	2	7.4%	0	0.0%	27	100.0%	0	0.0%	27	Literature
12	1.81	8	29.6%	16	59.3%	3	11.1%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Own Capabilities
13	2.37	4	14.8%	11	40.7%	10	37.0%	2	7.4%	0	0.0%	27	100.0%	0	0.0%	27	Pol/Econ Impact
14	1.74	10	37.0%	14	51.9%	3	11.1%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Deadlines
15	2.00	4	14.8%	19	70.4%	4	14.8%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Compare Ideas
16	2.30	8	29.6%	9	33.3%	5	18.5%	4	14.8%	1	3.7%	27	100.0%	0	0.0%	27	Set Of Values
17	2.07	6	22.2%	15	55.6%	4	14.8%	2	7.4%	0	0.0%	27	100.0%	0	0.0%	27	Ethical Decisions
18	2.26	6	22.2%	11	40.7%	7	25.9%	3	11.1%	0	0.0%	27	100.0%	0	0.0%	27	Take Responsibility
19	1.93	7	25.9%	15	55.6%	5	18.5%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Interact with Others
20	2.07	8	29.6%	12	44.4%	5	18.5%	1	3.7%	1	3.7%	27	100.0%	0	0.0%	27	Racial Interaction
21	1.81	10	37.0%	13	48.1%	3	11.1%	1	3.7%	0	0.0%	27	100.0%	0	0.0%	27	Learn Independently
22	2.44	3	11.1%	12	44.4%	10	37.0%	1	3.7%	1	3.7%	27	100.0%	0	0.0%	27	Fine Arts
23	2.26	5	18.5%	12	44.4%	9	33.3%	0	0.0%	1	3.7%	27	100.0%	0	0.0%	27	Value of Interaction
24	2.04	6	22.2%	15	55.6%	5	18.5%	1	3.7%	0	0.0%	27	100.0%	0	0.0%	27	Reading Comprehend
25	1.74	12	44.4%	10	37.0%	5	18.5%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Use Computers
26	2.63	2	7.4%	10	37.0%	13	48.1%	0	0.0%	2	7.4%	27	100.0%	0	0.0%	27	Scientific Experiment
27	2.78	2	7.4%	10	37.0%	8	29.6%	6	22.2%	1	3.7%	27	100.0%	0	0.0%	27	Basic Science

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.58	16	61.5%	5	19.2%	5	19.2%					26	96.3%	1	3.7%	27	Class Sizes

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.33	18	66.7%	9	33.3%	0	0.0%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Clarity of Requiremen
30	1.72	11	40.7%	12	44.4%	0	0.0%	2	7.4%	2	7.4%	27	100.0%	0	0.0%	27	Academic Advise
31	1.56	13	48.1%	10	37.0%	2	7.4%	0	0.0%	2	7.4%	27	100.0%	0	0.0%	27	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (BA-ACIS)

Survey Analysis

Question Number	Rank										Total Resp		No Resp		Total	QuestionDescription	
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.58	10	37.0%	14	51.9%	0	0.0%	0	0.0%	3	11.1%	27	100.0%	0	0.0%	27	Adviser-Appointments
33	1.70	9	33.3%	12	44.4%	2	7.4%	0	0.0%	4	14.8%	27	100.0%	0	0.0%	27	Adviser-Current Curr.
34	1.76	11	40.7%	9	33.3%	5	18.5%	0	0.0%	2	7.4%	27	100.0%	0	0.0%	27	Adviser Effectiveness
35	1.72	10	37.0%	13	48.1%	1	3.7%	1	3.7%	2	7.4%	27	100.0%	0	0.0%	27	Faculty Availability
36	1.78	8	29.6%	17	63.0%	2	7.4%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Faculty Effectiveness
37	1.56	13	48.1%	13	48.1%	1	3.7%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Faculty Helpfulness
38	1.74	7	25.9%	20	74.1%	0	0.0%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Faculty Interest
39	1.52	13	48.1%	14	51.9%	0	0.0%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Staff Attitude
40	1.85	7	25.9%	18	66.7%	1	3.7%	1	3.7%	0	0.0%	27	100.0%	0	0.0%	27	Effective Preparation
41	1.89	6	22.2%	18	66.7%	3	11.1%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Instruction Quality
42	1.81	8	29.6%	16	59.3%	1	3.7%	1	3.7%	1	3.7%	27	100.0%	0	0.0%	27	Evaluation Opportunit
43	1.80	6	22.2%	18	66.7%	1	3.7%	0	0.0%	2	7.4%	27	100.0%	0	0.0%	27	Research Projects
44	1.77	9	33.3%	14	51.9%	3	11.1%	0	0.0%	1	3.7%	27	100.0%	0	0.0%	27	Professional Activities
45	1.85	10	37.0%	10	37.0%	6	22.2%	0	0.0%	1	3.7%	27	100.0%	0	0.0%	27	Practical Experience
46	1.89	8	29.6%	14	51.9%	5	18.5%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Course Availability
47	1.63	10	37.0%	17	63.0%	0	0.0%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Ethical Emphasis
48	1.93	5	18.5%	19	70.4%	3	11.1%	0	0.0%	0	0.0%	27	100.0%	0	0.0%	27	Elective Availability
49	1.60	10	38.5%	15	57.7%	0	0.0%	0	0.0%	1	3.8%	26	96.3%	1	3.7%	27	Group Projects
50	1.64	11	42.3%	13	50.0%	0	0.0%	1	3.8%	1	3.8%	26	96.3%	1	3.7%	27	Facility Adequacy
51	1.48	14	53.8%	10	38.5%	1	3.8%	0	0.0%	1	3.8%	26	96.3%	1	3.7%	27	Computer Adequacy
52	1.77	6	23.1%	15	57.7%	1	3.8%	0	0.0%	4	15.4%	26	96.3%	1	3.7%	27	Library Adequacy
53	1.71	7	26.9%	13	50.0%	1	3.8%	0	0.0%	5	19.2%	26	96.3%	1	3.7%	27	Laboratory Adequacy
54	1.54	12	46.2%	14	53.8%	0	0.0%	0	0.0%	0	0.0%	26	96.3%	1	3.7%	27	Logical Curriculum
55	1.68	8	30.8%	13	50.0%	1	3.8%	0	0.0%	4	15.4%	26	96.3%	1	3.7%	27	Graduate School
56	1.85	6	23.1%	18	69.2%	2	7.7%	0	0.0%	0	0.0%	26	96.3%	1	3.7%	27	Work Preparation
57	1.38	16	61.5%	10	38.5%	0	0.0%	0	0.0%	0	0.0%	26	96.3%	1	3.7%	27	Major Class Size
58	1.83	7	26.9%	15	57.7%	1	3.8%	1	3.8%	2	7.7%	26	96.3%	1	3.7%	27	Employment Help
59	1.42	15	57.7%	11	42.3%	0	0.0%	0	0.0%	0	0.0%	26	96.3%	1	3.7%	27	Major Quality
60	1.50	14	53.8%	11	42.3%	1	3.8%	0	0.0%	0	0.0%	26	96.3%	1	3.7%	27	Department Quality
61	1.62	12	46.2%	12	46.2%	2	7.7%	0	0.0%	0	0.0%	26	96.3%	1	3.7%	27	Degree Quality

Question Number	Rank										Total Resp		No Resp		Total	QuestionDescription	
	Avg	1-Yes		2-No, More		3-No, Less											
62	1.23	20	76.9%	6	23.1%	0	0.0%					26	96.3%	1	3.7%	27	Indicative Grades

Notes:

- Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (BA-ECFN)

Survey Analysis

Question Number	Avg	Rank										Total Resp	No Resp	Total	QuestionDescription		
		1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.95	6	28.6%	11	52.4%	3	14.3%	1	4.8%	0	0.0%	21	100.0%	0	0.0%	21	Writing
2	2.14	5	23.8%	10	47.6%	4	19.0%	2	9.5%	0	0.0%	21	100.0%	0	0.0%	21	Speaking
3	1.90	6	28.6%	11	52.4%	4	19.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Mathematics
4	1.90	5	23.8%	13	61.9%	3	14.3%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Critical Thinking
5	1.90	8	38.1%	8	38.1%	4	19.0%	1	4.8%	0	0.0%	21	100.0%	0	0.0%	21	Feel Capable
6	2.00	6	28.6%	11	52.4%	2	9.5%	2	9.5%	0	0.0%	21	100.0%	0	0.0%	21	Work Skills
7	1.90	7	33.3%	9	42.9%	5	23.8%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Further Education
8	1.71	9	42.9%	9	42.9%	3	14.3%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	General Knowledge
9	1.76	9	42.9%	8	38.1%	4	19.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Info. for Career
10	2.19	6	28.6%	9	42.9%	2	9.5%	4	19.0%	0	0.0%	21	100.0%	0	0.0%	21	Historical Factors
11	2.52	4	19.0%	7	33.3%	6	28.6%	3	14.3%	1	4.8%	21	100.0%	0	0.0%	21	Literature
12	2.00	7	33.3%	7	33.3%	7	33.3%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Own Capabilities
13	1.95	9	42.9%	6	28.6%	4	19.0%	2	9.5%	0	0.0%	21	100.0%	0	0.0%	21	Pol/Econ Impact
14	1.90	8	38.1%	9	42.9%	2	9.5%	2	9.5%	0	0.0%	21	100.0%	0	0.0%	21	Deadlines
15	1.90	8	38.1%	8	38.1%	4	19.0%	1	4.8%	0	0.0%	21	100.0%	0	0.0%	21	Compare Ideas
16	2.24	8	38.1%	5	23.8%	5	23.8%	1	4.8%	2	9.5%	21	100.0%	0	0.0%	21	Set Of Values
17	1.90	10	47.6%	6	28.6%	3	14.3%	1	4.8%	1	4.8%	21	100.0%	0	0.0%	21	Ethical Decisions
18	1.90	9	42.9%	9	42.9%	1	4.8%	0	0.0%	2	9.5%	21	100.0%	0	0.0%	21	Take Responsibility
19	1.90	10	47.6%	6	28.6%	3	14.3%	1	4.8%	1	4.8%	21	100.0%	0	0.0%	21	Interact with Others
20	1.95	8	40.0%	9	45.0%	1	5.0%	0	0.0%	2	10.0%	20	95.2%	1	4.8%	21	Racial Interaction
21	2.00	7	33.3%	9	42.9%	3	14.3%	2	9.5%	0	0.0%	21	100.0%	0	0.0%	21	Learn Independently
22	2.71	4	19.0%	5	23.8%	7	33.3%	3	14.3%	2	9.5%	21	100.0%	0	0.0%	21	Fine Arts
23	1.57	10	47.6%	10	47.6%	1	4.8%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Value of Interaction
24	1.95	7	33.3%	9	42.9%	4	19.0%	1	4.8%	0	0.0%	21	100.0%	0	0.0%	21	Reading Comprehend
25	1.71	8	38.1%	11	52.4%	2	9.5%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Use Computers
26	2.43	5	23.8%	8	38.1%	4	19.0%	2	9.5%	2	9.5%	21	100.0%	0	0.0%	21	Scientific Experiment
27	2.57	2	9.5%	11	52.4%	4	19.0%	2	9.5%	2	9.5%	21	100.0%	0	0.0%	21	Basic Science

Question Number	Avg	Rank						Total Resp	No Resp	Total	QuestionDescription						
		1-Yes		2-Too Few		3-Too Many											
28	1.52	13	61.9%	5	23.8%	3	14.3%					21	100.0%	0	0.0%	21	Class Sizes

Question Number	Avg	Rank					Total Resp	No Resp	Total	QuestionDescription							
		1-Very Satis		2-Satisfied		3-Dissatisfied					4-Very Dissat		5-N/A				
29	1.67	8	38.1%	12	57.1%	1	4.8%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Clarity of Requiremen
30	1.67	11	52.4%	7	33.3%	2	9.5%	1	4.8%	0	0.0%	21	100.0%	0	0.0%	21	Academic Advise
31	1.40	13	61.9%	6	28.6%	1	4.8%	0	0.0%	1	4.8%	21	100.0%	0	0.0%	21	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (BA-ECFN)

Survey Analysis

Question Number	Rank										Total Resp		No Resp		Total	QuestionDescription	
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.45	11	52.4%	9	42.9%	0	0.0%	0	0.0%	1	4.8%	21	100.0%	0	0.0%	21	Adviser-Appointments
33	1.71	9	42.9%	10	47.6%	1	4.8%	1	4.8%	0	0.0%	21	100.0%	0	0.0%	21	Adviser-Current Curr.
34	1.57	12	57.1%	7	33.3%	1	4.8%	1	4.8%	0	0.0%	21	100.0%	0	0.0%	21	Adviser Effectiveness
35	1.76	5	23.8%	16	76.2%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Faculty Availability
36	1.71	6	28.6%	15	71.4%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Faculty Effectiveness
37	1.43	12	57.1%	9	42.9%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Faculty Helpfulness
38	1.57	9	42.9%	12	57.1%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Faculty Interest
39	1.48	12	57.1%	8	38.1%	1	4.8%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Staff Attitude
40	1.67	8	38.1%	12	57.1%	1	4.8%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Effective Preparation
41	1.62	8	38.1%	13	61.9%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Instruction Quality
42	1.67	7	33.3%	14	66.7%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Evaluation Opportunit
43	1.86	5	23.8%	14	66.7%	2	9.5%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Research Projects
44	1.95	6	28.6%	10	47.6%	5	23.8%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Professional Activities
45	2.20	6	28.6%	6	28.6%	6	28.6%	2	9.5%	1	4.8%	21	100.0%	0	0.0%	21	Practical Experience
46	2.00	6	28.6%	9	42.9%	6	28.6%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Course Availability
47	1.62	8	38.1%	13	61.9%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Ethical Emphasis
48	1.81	8	38.1%	9	42.9%	4	19.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Elective Availability
49	1.65	7	35.0%	13	65.0%	0	0.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Group Projects
50	1.70	7	35.0%	12	60.0%	1	5.0%	0	0.0%	0	0.0%	20	95.2%	1	4.8%	21	Facility Adequacy
51	1.48	11	52.4%	10	47.6%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Computer Adequacy
52	1.71	8	38.1%	12	57.1%	0	0.0%	1	4.8%	0	0.0%	21	100.0%	0	0.0%	21	Library Adequacy
53	1.67	7	35.0%	10	50.0%	1	5.0%	0	0.0%	2	10.0%	20	95.2%	1	4.8%	21	Laboratory Adequacy
54	1.62	8	38.1%	13	61.9%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Logical Curriculum
55	1.79	6	28.6%	12	57.1%	0	0.0%	1	4.8%	2	9.5%	21	100.0%	0	0.0%	21	Graduate School
56	1.60	8	38.1%	12	57.1%	0	0.0%	0	0.0%	1	4.8%	21	100.0%	0	0.0%	21	Work Preparation
57	1.57	9	42.9%	12	57.1%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Major Class Size
58	2.10	5	23.8%	10	47.6%	3	14.3%	2	9.5%	1	4.8%	21	100.0%	0	0.0%	21	Employment Help
59	1.52	10	47.6%	11	52.4%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Major Quality
60	1.52	10	47.6%	11	52.4%	0	0.0%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Department Quality
61	1.52	11	52.4%	9	42.9%	1	4.8%	0	0.0%	0	0.0%	21	100.0%	0	0.0%	21	Degree Quality

Question Number	Rank								Total Resp		No Resp		Total	QuestionDescription	
	Avg	1-Yes		2-No, More		3-No, Less									
62	1.60	8	40.0%	12	60.0%	0	0.0%			20	95.2%	1	4.8%	21	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (BA-MNMK)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	2.00	7	28.0%	11	44.0%	7	28.0%	0	0.0%	0	0.0%	25	100.0%	0	0.0%	25	Writing
2	1.68	11	44.0%	12	48.0%	1	4.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Speaking
3	1.84	12	48.0%	6	24.0%	6	24.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Mathematics
4	1.68	11	44.0%	11	44.0%	3	12.0%	0	0.0%	0	0.0%	25	100.0%	0	0.0%	25	Critical Thinking
5	1.48	17	68.0%	6	24.0%	0	0.0%	2	8.0%	0	0.0%	25	100.0%	0	0.0%	25	Feel Capable
6	1.84	10	40.0%	10	40.0%	4	16.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Work Skills
7	1.84	7	28.0%	15	60.0%	3	12.0%	0	0.0%	0	0.0%	25	100.0%	0	0.0%	25	Further Education
8	2.00	6	24.0%	13	52.0%	6	24.0%	0	0.0%	0	0.0%	25	100.0%	0	0.0%	25	General Knowledge
9	1.72	10	40.0%	12	48.0%	3	12.0%	0	0.0%	0	0.0%	25	100.0%	0	0.0%	25	Info. for Career
10	2.28	8	32.0%	6	24.0%	7	28.0%	4	16.0%	0	0.0%	25	100.0%	0	0.0%	25	Historical Factors
11	2.60	4	16.0%	7	28.0%	9	36.0%	5	20.0%	0	0.0%	25	100.0%	0	0.0%	25	Literature
12	1.64	12	48.0%	11	44.0%	1	4.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Own Capabilities
13	2.08	7	28.0%	11	44.0%	5	20.0%	2	8.0%	0	0.0%	25	100.0%	0	0.0%	25	Pol/Econ Impact
14	1.76	11	44.0%	10	40.0%	3	12.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Deadlines
15	1.68	10	40.0%	13	52.0%	2	8.0%	0	0.0%	0	0.0%	25	100.0%	0	0.0%	25	Compare Ideas
16	1.88	12	48.0%	9	36.0%	1	4.0%	1	4.0%	2	8.0%	25	100.0%	0	0.0%	25	Set Of Values
17	1.88	11	44.0%	11	44.0%	0	0.0%	1	4.0%	2	8.0%	25	100.0%	0	0.0%	25	Ethical Decisions
18	1.72	12	48.0%	10	40.0%	2	8.0%	0	0.0%	1	4.0%	25	100.0%	0	0.0%	25	Take Responsibility
19	1.60	14	56.0%	8	32.0%	2	8.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Interact with Others
20	1.84	12	48.0%	10	40.0%	0	0.0%	1	4.0%	2	8.0%	25	100.0%	0	0.0%	25	Racial Interaction
21	1.56	14	56.0%	9	36.0%	1	4.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Learn Independently
22	2.36	6	24.0%	9	36.0%	6	24.0%	3	12.0%	1	4.0%	25	100.0%	0	0.0%	25	Fine Arts
23	1.76	11	44.0%	10	40.0%	3	12.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Value of Interaction
24	1.88	8	32.0%	13	52.0%	3	12.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Reading Comprehend
25	1.76	11	44.0%	11	44.0%	2	8.0%	0	0.0%	1	4.0%	25	100.0%	0	0.0%	25	Use Computers
26	2.52	7	28.0%	4	16.0%	8	32.0%	6	24.0%	0	0.0%	25	100.0%	0	0.0%	25	Scientific Experiment
27	2.52	7	28.0%	5	20.0%	6	24.0%	7	28.0%	0	0.0%	25	100.0%	0	0.0%	25	Basic Science

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.83	11	45.8%	6	25.0%	7	29.2%					24	96.0%	1	4.0%	25	Class Sizes

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.52	15	60.0%	8	32.0%	1	4.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Clarity of Requiremen
30	1.52	17	68.0%	4	16.0%	3	12.0%	1	4.0%	0	0.0%	25	100.0%	0	0.0%	25	Academic Advise
31	1.44	14	56.0%	11	44.0%	0	0.0%	0	0.0%	0	0.0%	25	100.0%	0	0.0%	25	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (BA-MNMK)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Very Satis	2-Satisfied	3-Dissatisfied	4-Very Dissat	5-N/A								
32	1.48	15 60.0%	8 32.0%	2 8.0%	0 0.0%	0 0.0%	25 100.0%	0 0.0%	25	Adviser-Appointments				
33	1.52	18 72.0%	3 12.0%	2 8.0%	2 8.0%	0 0.0%	25 100.0%	0 0.0%	25	Adviser-Current Curr.				
34	1.60	15 60.0%	6 24.0%	3 12.0%	1 4.0%	0 0.0%	25 100.0%	0 0.0%	25	Adviser Effectiveness				
35	1.68	13 52.0%	8 32.0%	3 12.0%	1 4.0%	0 0.0%	25 100.0%	0 0.0%	25	Faculty Availability				
36	1.60	13 52.0%	10 40.0%	1 4.0%	1 4.0%	0 0.0%	25 100.0%	0 0.0%	25	Faculty Effectiveness				
37	1.44	16 64.0%	8 32.0%	0 0.0%	1 4.0%	0 0.0%	25 100.0%	0 0.0%	25	Faculty Helpfulness				
38	1.64	12 48.0%	10 40.0%	3 12.0%	0 0.0%	0 0.0%	25 100.0%	0 0.0%	25	Faculty Interest				
39	1.46	14 56.0%	9 36.0%	1 4.0%	0 0.0%	1 4.0%	25 100.0%	0 0.0%	25	Staff Attitude				
40	1.64	12 48.0%	10 40.0%	3 12.0%	0 0.0%	0 0.0%	25 100.0%	0 0.0%	25	Effective Preparation				
41	1.56	13 52.0%	10 40.0%	2 8.0%	0 0.0%	0 0.0%	25 100.0%	0 0.0%	25	Instruction Quality				
42	1.88	8 32.0%	12 48.0%	5 20.0%	0 0.0%	0 0.0%	25 100.0%	0 0.0%	25	Evaluation Opportunit				
43	1.92	11 44.0%	6 24.0%	7 28.0%	1 4.0%	0 0.0%	25 100.0%	0 0.0%	25	Research Projects				
44	2.00	6 24.0%	12 48.0%	6 24.0%	0 0.0%	1 4.0%	25 100.0%	0 0.0%	25	Professional Activities				
45	1.84	11 44.0%	8 32.0%	5 20.0%	1 4.0%	0 0.0%	25 100.0%	0 0.0%	25	Practical Experience				
46	2.00	8 32.0%	8 32.0%	6 24.0%	1 4.0%	2 8.0%	25 100.0%	0 0.0%	25	Course Availability				
47	1.52	12 48.0%	10 40.0%	1 4.0%	0 0.0%	2 8.0%	25 100.0%	0 0.0%	25	Ethical Emphasis				
48	2.00	10 40.0%	7 28.0%	6 24.0%	2 8.0%	0 0.0%	25 100.0%	0 0.0%	25	Elective Availability				
49	1.52	15 60.0%	8 32.0%	1 4.0%	1 4.0%	0 0.0%	25 100.0%	0 0.0%	25	Group Projects				
50	1.60	13 52.0%	10 40.0%	1 4.0%	1 4.0%	0 0.0%	25 100.0%	0 0.0%	25	Facility Adequacy				
51	1.56	13 52.0%	10 40.0%	2 8.0%	0 0.0%	0 0.0%	25 100.0%	0 0.0%	25	Computer Adequacy				
52	1.84	7 28.0%	16 64.0%	1 4.0%	1 4.0%	0 0.0%	25 100.0%	0 0.0%	25	Library Adequacy				
53	1.82	10 40.0%	7 28.0%	4 16.0%	1 4.0%	3 12.0%	25 100.0%	0 0.0%	25	Laboratory Adequacy				
54	1.76	10 40.0%	12 48.0%	2 8.0%	1 4.0%	0 0.0%	25 100.0%	0 0.0%	25	Logical Curriculum				
55	1.87	9 36.0%	10 40.0%	2 8.0%	2 8.0%	2 8.0%	25 100.0%	0 0.0%	25	Graduate School				
56	1.63	12 50.0%	10 41.7%	1 4.2%	1 4.2%	0 0.0%	24 96.0%	1 4.0%	25	Work Preparation				
57	1.40	16 64.0%	8 32.0%	1 4.0%	0 0.0%	0 0.0%	25 100.0%	0 0.0%	25	Major Class Size				
58	1.83	11 44.0%	6 24.0%	5 20.0%	1 4.0%	2 8.0%	25 100.0%	0 0.0%	25	Employment Help				
59	1.67	9 36.0%	14 56.0%	1 4.0%	0 0.0%	1 4.0%	25 100.0%	0 0.0%	25	Major Quality				
60	1.42	14 56.0%	10 40.0%	0 0.0%	0 0.0%	1 4.0%	25 100.0%	0 0.0%	25	Department Quality				
61	1.58	11 45.8%	12 50.0%	1 4.2%	0 0.0%	0 0.0%	24 96.0%	1 4.0%	25	Degree Quality				

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Yes	2-No, More	3-No, Less						
62	1.30	17 73.9%	5 21.7%	1 4.3%			23 92.0%	2 8.0%	25	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - Business Administration

Survey Analysis

Question Number	Avg	Rank										Total Resp	No Resp	Total	QuestionDescription		
		1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.99	20	26.3%	38	50.0%	17	22.4%	1	1.3%	0	0.0%	76	100.0%	0	0.0%	76	Writing
2	1.96	21	27.6%	40	52.6%	12	15.8%	3	3.9%	0	0.0%	76	100.0%	0	0.0%	76	Speaking
3	1.89	27	35.5%	32	42.1%	15	19.7%	2	2.6%	0	0.0%	76	100.0%	0	0.0%	76	Mathematics
4	1.78	25	32.9%	43	56.6%	8	10.5%	0	0.0%	0	0.0%	76	100.0%	0	0.0%	76	Critical Thinking
5	1.72	37	48.7%	27	35.5%	8	10.5%	4	5.3%	0	0.0%	76	100.0%	0	0.0%	76	Feel Capable
6	1.97	20	26.3%	42	55.3%	10	13.2%	4	5.3%	0	0.0%	76	100.0%	0	0.0%	76	Work Skills
7	1.95	19	25.0%	42	55.3%	15	19.7%	0	0.0%	0	0.0%	76	100.0%	0	0.0%	76	Further Education
8	1.91	20	26.3%	43	56.6%	13	17.1%	0	0.0%	0	0.0%	76	100.0%	0	0.0%	76	General Knowledge
9	1.82	25	32.9%	40	52.6%	11	14.5%	0	0.0%	0	0.0%	76	100.0%	0	0.0%	76	Info. for Career
10	2.34	19	25.0%	26	34.2%	18	23.7%	12	15.8%	1	1.3%	76	100.0%	0	0.0%	76	Historical Factors
11	2.50	9	11.8%	32	42.1%	24	31.6%	10	13.2%	1	1.3%	76	100.0%	0	0.0%	76	Literature
12	1.80	28	36.8%	36	47.4%	11	14.5%	1	1.3%	0	0.0%	76	100.0%	0	0.0%	76	Own Capabilities
13	2.12	22	28.9%	29	38.2%	19	25.0%	6	7.9%	0	0.0%	76	100.0%	0	0.0%	76	Pol/Econ Impact
14	1.79	31	40.8%	33	43.4%	9	11.8%	3	3.9%	0	0.0%	76	100.0%	0	0.0%	76	Deadlines
15	1.86	24	31.6%	40	52.6%	11	14.5%	1	1.3%	0	0.0%	76	100.0%	0	0.0%	76	Compare Ideas
16	2.13	29	38.2%	24	31.6%	12	15.8%	6	7.9%	5	6.6%	76	100.0%	0	0.0%	76	Set Of Values
17	1.96	27	35.5%	35	46.1%	7	9.2%	4	5.3%	3	3.9%	76	100.0%	0	0.0%	76	Ethical Decisions
18	1.96	29	38.2%	30	39.5%	11	14.5%	3	3.9%	3	3.9%	76	100.0%	0	0.0%	76	Take Responsibility
19	1.80	33	43.4%	29	38.2%	11	14.5%	2	2.6%	1	1.3%	76	100.0%	0	0.0%	76	Interact with Others
20	1.93	30	40.0%	32	42.7%	6	8.0%	2	2.7%	5	6.7%	75	98.7%	1	1.3%	76	Racial Interaction
21	1.79	32	42.1%	32	42.1%	8	10.5%	4	5.3%	0	0.0%	76	100.0%	0	0.0%	76	Learn Independently
22	2.49	14	18.4%	27	35.5%	23	30.3%	8	10.5%	4	5.3%	76	100.0%	0	0.0%	76	Fine Arts
23	1.89	27	35.5%	33	43.4%	14	18.4%	1	1.3%	1	1.3%	76	100.0%	0	0.0%	76	Value of Interaction
24	1.96	22	28.9%	38	50.0%	13	17.1%	3	3.9%	0	0.0%	76	100.0%	0	0.0%	76	Reading Comprehend
25	1.72	33	43.4%	33	43.4%	9	11.8%	0	0.0%	1	1.3%	76	100.0%	0	0.0%	76	Use Computers
26	2.54	14	18.4%	23	30.3%	27	35.5%	8	10.5%	4	5.3%	76	100.0%	0	0.0%	76	Scientific Experiment
27	2.58	13	17.1%	27	35.5%	18	23.7%	15	19.7%	3	3.9%	76	100.0%	0	0.0%	76	Basic Science

Question Number	Avg	Rank										Total Resp	No Resp	Total	QuestionDescription		
		1-Yes		2-Too Few		3-Too Many											
28	1.62	43	56.6%	16	21.1%	15	19.7%	2	2.6%	0	0.0%	76	100.0%	0	0.0%	76	Class Sizes

Question Number	Avg	Rank										Total Resp	No Resp	Total	QuestionDescription		
		1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.50	42	55.3%	31	40.8%	2	2.6%	1	1.3%	0	0.0%	76	100.0%	0	0.0%	76	Clarity of Requiremen
30	1.61	42	55.3%	23	30.3%	5	6.6%	4	5.3%	2	2.6%	76	100.0%	0	0.0%	76	Academic Advise
31	1.48	41	53.9%	29	38.2%	3	3.9%	0	0.0%	3	3.9%	76	100.0%	0	0.0%	76	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - Business Administration

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.51	38	50.0%	31	40.8%	3	3.9%	0	0.0%	4	5.3%	76	100.0%	0	0.0%	76	Adviser-Appointments
33	1.65	37	48.7%	26	34.2%	6	7.9%	3	3.9%	4	5.3%	76	100.0%	0	0.0%	76	Adviser-Current Curr.
34	1.66	38	50.0%	25	32.9%	9	11.8%	2	2.6%	2	2.6%	76	100.0%	0	0.0%	76	Adviser Effectiveness
35	1.74	29	38.2%	37	48.7%	6	7.9%	2	2.6%	2	2.6%	76	100.0%	0	0.0%	76	Faculty Availability
36	1.70	28	36.8%	44	57.9%	3	3.9%	1	1.3%	0	0.0%	76	100.0%	0	0.0%	76	Faculty Effectiveness
37	1.50	41	53.9%	33	43.4%	1	1.3%	1	1.3%	0	0.0%	76	100.0%	0	0.0%	76	Faculty Helpfulness
38	1.70	28	36.8%	43	56.6%	5	6.6%	0	0.0%	0	0.0%	76	100.0%	0	0.0%	76	Faculty Interest
39	1.49	40	52.6%	33	43.4%	2	2.6%	0	0.0%	1	1.3%	76	100.0%	0	0.0%	76	Staff Attitude
40	1.71	29	38.2%	41	53.9%	5	6.6%	1	1.3%	0	0.0%	76	100.0%	0	0.0%	76	Effective Preparation
41	1.71	27	35.5%	44	57.9%	5	6.6%	0	0.0%	0	0.0%	76	100.0%	0	0.0%	76	Instruction Quality
42	1.77	25	32.9%	43	56.6%	6	7.9%	1	1.3%	1	1.3%	76	100.0%	0	0.0%	76	Evaluation Opportunit
43	1.88	23	30.3%	38	50.0%	12	15.8%	1	1.3%	2	2.6%	76	100.0%	0	0.0%	76	Research Projects
44	1.91	22	28.9%	37	48.7%	15	19.7%	0	0.0%	2	2.6%	76	100.0%	0	0.0%	76	Professional Activities
45	1.93	29	38.2%	24	31.6%	18	23.7%	3	3.9%	2	2.6%	76	100.0%	0	0.0%	76	Practical Experience
46	1.95	24	31.6%	31	40.8%	18	23.7%	1	1.3%	2	2.6%	76	100.0%	0	0.0%	76	Course Availability
47	1.61	30	39.5%	43	56.6%	1	1.3%	0	0.0%	2	2.6%	76	100.0%	0	0.0%	76	Ethical Emphasis
48	1.92	24	31.6%	36	47.4%	14	18.4%	2	2.6%	0	0.0%	76	100.0%	0	0.0%	76	Elective Availability
49	1.56	35	47.3%	36	48.6%	1	1.4%	1	1.4%	1	1.4%	74	97.4%	2	2.6%	76	Group Projects
50	1.64	32	43.2%	37	50.0%	2	2.7%	2	2.7%	1	1.4%	74	97.4%	2	2.6%	76	Facility Adequacy
51	1.50	40	53.3%	31	41.3%	3	4.0%	0	0.0%	1	1.3%	75	98.7%	1	1.3%	76	Computer Adequacy
52	1.80	21	28.0%	45	60.0%	3	4.0%	2	2.7%	4	5.3%	75	98.7%	1	1.3%	76	Library Adequacy
53	1.75	25	33.8%	30	40.5%	7	9.5%	1	1.4%	11	14.9%	74	97.4%	2	2.6%	76	Laboratory Adequacy
54	1.65	31	41.3%	40	53.3%	3	4.0%	1	1.3%	0	0.0%	75	98.7%	1	1.3%	76	Logical Curriculum
55	1.82	23	30.7%	36	48.0%	5	6.7%	3	4.0%	8	10.7%	75	98.7%	1	1.3%	76	Graduate School
56	1.71	27	36.5%	41	55.4%	4	5.4%	1	1.4%	1	1.4%	74	97.4%	2	2.6%	76	Work Preparation
57	1.45	42	56.0%	32	42.7%	1	1.3%	0	0.0%	0	0.0%	75	98.7%	1	1.3%	76	Major Class Size
58	1.90	25	33.3%	31	41.3%	10	13.3%	4	5.3%	5	6.7%	75	98.7%	1	1.3%	76	Employment Help
59	1.54	35	46.7%	38	50.7%	1	1.3%	0	0.0%	1	1.3%	75	98.7%	1	1.3%	76	Major Quality
60	1.49	39	52.0%	34	45.3%	1	1.3%	0	0.0%	1	1.3%	75	98.7%	1	1.3%	76	Department Quality
61	1.57	36	48.6%	34	45.9%	4	5.4%	0	0.0%	0	0.0%	74	97.4%	2	2.6%	76	Degree Quality

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-No, More		3-No, Less											
62	1.38	46	63.0%	25	34.2%	1	1.4%	1	1.4%	0	0.0%	73	96.1%	3	3.9%	76	Indicative Grades

Nicholls State University

Spring 2008 Graduating Student Survey - University (ED-FACS)

Survey Analysis

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.67	7	38.9%	10	55.6%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Writing
2	1.83	5	27.8%	11	61.1%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Speaking
3	2.22	2	11.1%	10	55.6%	6	33.3%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Mathematics
4	1.78	6	33.3%	11	61.1%	0	0.0%	1	5.6%	0	0.0%	18	100.0%	0	0.0%	18	Critical Thinking
5	1.61	11	61.1%	4	22.2%	2	11.1%	1	5.6%	0	0.0%	18	100.0%	0	0.0%	18	Feel Capable
6	1.61	9	50.0%	8	44.4%	0	0.0%	1	5.6%	0	0.0%	18	100.0%	0	0.0%	18	Work Skills
7	1.94	5	27.8%	11	61.1%	1	5.6%	0	0.0%	1	5.6%	18	100.0%	0	0.0%	18	Further Education
8	2.00	6	33.3%	7	38.9%	4	22.2%	1	5.6%	0	0.0%	18	100.0%	0	0.0%	18	General Knowledge
9	1.78	8	44.4%	7	38.9%	2	11.1%	1	5.6%	0	0.0%	18	100.0%	0	0.0%	18	Info. for Career
10	2.56	2	11.1%	6	33.3%	8	44.4%	2	11.1%	0	0.0%	18	100.0%	0	0.0%	18	Historical Factors
11	2.33	2	11.1%	10	55.6%	4	22.2%	2	11.1%	0	0.0%	18	100.0%	0	0.0%	18	Literature
12	1.44	10	55.6%	8	44.4%	0	0.0%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Own Capabilities
13	2.11	4	22.2%	9	50.0%	4	22.2%	1	5.6%	0	0.0%	18	100.0%	0	0.0%	18	Pol/Econ Impact
14	1.56	11	61.1%	5	27.8%	1	5.6%	1	5.6%	0	0.0%	18	100.0%	0	0.0%	18	Deadlines
15	1.83	5	27.8%	11	61.1%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Compare Ideas
16	1.72	9	50.0%	6	33.3%	2	11.1%	1	5.6%	0	0.0%	18	100.0%	0	0.0%	18	Set Of Values
17	1.50	11	61.1%	5	27.8%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Ethical Decisions
18	1.33	13	72.2%	4	22.2%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Take Responsibility
19	1.33	13	72.2%	4	22.2%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Interact with Others
20	1.78	10	55.6%	2	11.1%	6	33.3%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Racial Interaction
21	1.39	12	66.7%	5	27.8%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Learn Independently
22	2.22	3	16.7%	8	44.4%	7	38.9%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Fine Arts
23	1.89	6	33.3%	8	44.4%	4	22.2%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Value of Interaction
24	2.00	6	33.3%	7	38.9%	4	22.2%	1	5.6%	0	0.0%	18	100.0%	0	0.0%	18	Reading Comprehend
25	1.67	8	44.4%	8	44.4%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Use Computers
26	2.67	2	11.1%	5	27.8%	9	50.0%	1	5.6%	1	5.6%	18	100.0%	0	0.0%	18	Scientific Experiment
27	3.00	1	5.6%	4	22.2%	8	44.4%	4	22.2%	1	5.6%	18	100.0%	0	0.0%	18	Basic Science

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-Too Few		3-Too Many											
28	2.12	6	35.3%	3	17.6%	8	47.1%					17	94.4%	1	5.6%	18	Class Sizes

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.44	10	55.6%	8	44.4%	0	0.0%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Clarity of Requiremen
30	1.50	11	61.1%	5	27.8%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Academic Advise
31	1.33	13	72.2%	4	22.2%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (ED-FACS)

Survey Analysis

Question Number	Rank										Total Resp		No Resp		Total	QuestionDescription	
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.33	12	66.7%	6	33.3%	0	0.0%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Adviser-Appointments
33	1.56	12	66.7%	3	16.7%	2	11.1%	1	5.6%	0	0.0%	18	100.0%	0	0.0%	18	Adviser-Current Curr.
34	1.28	14	77.8%	3	16.7%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Adviser Effectiveness
35	1.61	9	50.0%	7	38.9%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Faculty Availability
36	1.39	12	66.7%	5	27.8%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Faculty Effectiveness
37	1.33	13	72.2%	4	22.2%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Faculty Helpfulness
38	1.33	13	72.2%	4	22.2%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Faculty Interest
39	1.22	15	83.3%	2	11.1%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Staff Attitude
40	1.67	8	44.4%	8	44.4%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Effective Preparation
41	1.39	12	66.7%	5	27.8%	1	5.6%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Instruction Quality
42	1.72	8	44.4%	7	38.9%	3	16.7%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Evaluation Opportunit
43	1.61	9	50.0%	7	38.9%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Research Projects
44	1.78	6	33.3%	10	55.6%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Professional Activities
45	1.39	11	61.1%	7	38.9%	0	0.0%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Practical Experience
46	1.67	9	50.0%	6	33.3%	3	16.7%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Course Availability
47	1.44	10	55.6%	8	44.4%	0	0.0%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Ethical Emphasis
48	1.67	9	50.0%	6	33.3%	3	16.7%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Elective Availability
49	1.47	10	58.8%	6	35.3%	1	5.9%	0	0.0%	0	0.0%	17	94.4%	1	5.6%	18	Group Projects
50	1.67	9	50.0%	6	33.3%	3	16.7%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Facility Adequacy
51	1.78	8	44.4%	6	33.3%	4	22.2%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Computer Adequacy
52	1.83	5	27.8%	11	61.1%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Library Adequacy
53	1.67	10	55.6%	4	22.2%	4	22.2%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Laboratory Adequacy
54	1.50	11	61.1%	5	27.8%	2	11.1%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Logical Curriculum
55	1.33	12	66.7%	6	33.3%	0	0.0%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Graduate School
56	1.39	11	61.1%	7	38.9%	0	0.0%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Work Preparation
57	1.12	15	83.3%	2	11.1%	0	0.0%	0	0.0%	1	5.6%	18	100.0%	0	0.0%	18	Major Class Size
58	1.59	8	44.4%	8	44.4%	1	5.6%	0	0.0%	1	5.6%	18	100.0%	0	0.0%	18	Employment Help
59	1.22	14	77.8%	4	22.2%	0	0.0%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Major Quality
60	1.17	15	83.3%	3	16.7%	0	0.0%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Department Quality
61	1.22	14	77.8%	4	22.2%	0	0.0%	0	0.0%	0	0.0%	18	100.0%	0	0.0%	18	Degree Quality

Question Number	Rank								Total Resp		No Resp		Total	QuestionDescription	
	Avg	1-Yes		2-No, More		3-No, Less									
62	1.24	13	76.5%	4	23.5%	0	0.0%			17	94.4%	1	5.6%	18	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (ED-PSYC)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.75	3	37.5%	4	50.0%	1	12.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Writing
2	2.00	2	25.0%	4	50.0%	2	25.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Speaking
3	2.38	2	25.0%	2	25.0%	3	37.5%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Mathematics
4	1.88	3	37.5%	3	37.5%	2	25.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Critical Thinking
5	2.25	3	37.5%	2	25.0%	1	12.5%	2	25.0%	0	0.0%	8	100.0%	0	0.0%	8	Feel Capable
6	2.00	2	25.0%	4	50.0%	2	25.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Work Skills
7	1.50	4	50.0%	4	50.0%	0	0.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Further Education
8	1.88	3	37.5%	3	37.5%	2	25.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	General Knowledge
9	1.63	3	37.5%	5	62.5%	0	0.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Info. for Career
10	2.25	2	25.0%	3	37.5%	2	25.0%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Historical Factors
11	2.63	1	12.5%	2	25.0%	4	50.0%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Literature
12	2.25	2	25.0%	2	25.0%	4	50.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Own Capabilities
13	3.00	0	0.0%	2	25.0%	5	62.5%	0	0.0%	1	12.5%	8	100.0%	0	0.0%	8	Pol/Econ Impact
14	2.25	2	25.0%	3	37.5%	2	25.0%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Deadlines
15	2.25	1	12.5%	4	50.0%	3	37.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Compare Ideas
16	2.75	2	25.0%	3	37.5%	0	0.0%	1	12.5%	2	25.0%	8	100.0%	0	0.0%	8	Set Of Values
17	2.75	1	12.5%	4	50.0%	1	12.5%	0	0.0%	2	25.0%	8	100.0%	0	0.0%	8	Ethical Decisions
18	2.63	3	37.5%	2	25.0%	0	0.0%	1	12.5%	2	25.0%	8	100.0%	0	0.0%	8	Take Responsibility
19	2.38	3	37.5%	2	25.0%	1	12.5%	1	12.5%	1	12.5%	8	100.0%	0	0.0%	8	Interact with Others
20	1.75	3	37.5%	4	50.0%	1	12.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Racial Interaction
21	1.75	3	37.5%	4	50.0%	1	12.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Learn Independently
22	2.75	2	25.0%	1	12.5%	3	37.5%	1	12.5%	1	12.5%	8	100.0%	0	0.0%	8	Fine Arts
23	2.25	1	12.5%	4	50.0%	3	37.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Value of Interaction
24	2.25	2	25.0%	3	37.5%	2	25.0%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Reading Comprehend
25	2.25	2	25.0%	3	37.5%	2	25.0%	1	12.5%	0	0.0%	8	100.0%	0	0.0%	8	Use Computers
26	1.50	4	50.0%	4	50.0%	0	0.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Scientific Experiment
27	2.25	3	37.5%	2	25.0%	2	25.0%	0	0.0%	1	12.5%	8	100.0%	0	0.0%	8	Basic Science

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.33	5	83.3%	0	0.0%	1	16.7%					6	75.0%	2	25.0%	8	Class Sizes

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.75	3	37.5%	4	50.0%	1	12.5%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Clarity of Requiremen
30	2.13	1	12.5%	5	62.5%	2	25.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Academic Advise
31	2.00	2	25.0%	4	50.0%	2	25.0%	0	0.0%	0	0.0%	8	100.0%	0	0.0%	8	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (ED-PSYC)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Very Satis	2-Satisfied	3-Dissatisfied	4-Very Dissat	5-N/A								
32	1.63	3 37.5%	5 62.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Adviser-Appointments				
33	1.88	2 25.0%	5 62.5%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Adviser-Current Curr.				
34	2.38	0 0.0%	5 62.5%	3 37.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Adviser Effectiveness				
35	1.88	1 12.5%	7 87.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Faculty Availability				
36	1.63	3 37.5%	5 62.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Faculty Effectiveness				
37	1.88	1 12.5%	7 87.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Faculty Helpfulness				
38	2.00	2 25.0%	4 50.0%	2 25.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Faculty Interest				
39	1.75	3 37.5%	4 50.0%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Staff Attitude				
40	2.13	1 12.5%	5 62.5%	2 25.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Effective Preparation				
41	1.88	3 37.5%	3 37.5%	2 25.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Instruction Quality				
42	2.13	1 12.5%	6 75.0%	0 0.0%	1 12.5%	0 0.0%	8 100.0%	0 0.0%	8	Evaluation Opportunit				
43	1.88	1 12.5%	7 87.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Research Projects				
44	1.88	1 12.5%	7 87.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Professional Activities				
45	2.50	1 12.5%	2 25.0%	2 25.0%	1 12.5%	2 25.0%	8 100.0%	0 0.0%	8	Practical Experience				
46	1.88	3 37.5%	3 37.5%	2 25.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Course Availability				
47	2.00	1 12.5%	6 75.0%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Ethical Emphasis				
48	2.13	2 25.0%	4 50.0%	1 12.5%	1 12.5%	0 0.0%	8 100.0%	0 0.0%	8	Elective Availability				
49	2.00	0 0.0%	8 100.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Group Projects				
50	2.00	1 12.5%	6 75.0%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Facility Adequacy				
51	1.75	2 25.0%	6 75.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Computer Adequacy				
52	2.25	1 12.5%	4 50.0%	3 37.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Library Adequacy				
53	1.88	2 25.0%	5 62.5%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Laboratory Adequacy				
54	1.88	1 12.5%	7 87.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Logical Curriculum				
55	2.00	0 0.0%	8 100.0%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Graduate School				
56	1.88	1 12.5%	7 87.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Work Preparation				
57	1.88	1 12.5%	7 87.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Major Class Size				
58	2.00	1 12.5%	5 62.5%	1 12.5%	0 0.0%	1 12.5%	8 100.0%	0 0.0%	8	Employment Help				
59	1.88	1 12.5%	7 87.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Major Quality				
60	1.88	1 12.5%	7 87.5%	0 0.0%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Department Quality				
61	2.00	1 12.5%	6 75.0%	1 12.5%	0 0.0%	0 0.0%	8 100.0%	0 0.0%	8	Degree Quality				

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Yes	2-No, More	3-No, Less						
62	1.75	2 25.0%	6 75.0%	0 0.0%			8 100.0%	0 0.0%	8	Indicative Grades

Notes:

- Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (ED-TEED)

Survey Analysis

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.81	11	34.4%	16	50.0%	5	15.6%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Writing
2	1.72	14	43.8%	13	40.6%	5	15.6%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Speaking
3	1.97	11	34.4%	12	37.5%	8	25.0%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Mathematics
4	1.69	11	34.4%	20	62.5%	1	3.1%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Critical Thinking
5	1.84	15	46.9%	9	28.1%	7	21.9%	0	0.0%	1	3.1%	32	100.0%	0	0.0%	32	Feel Capable
6	1.50	17	53.1%	14	43.8%	1	3.1%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Work Skills
7	1.81	11	34.4%	16	50.0%	5	15.6%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Further Education
8	1.72	12	37.5%	17	53.1%	3	9.4%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	General Knowledge
9	1.69	14	43.8%	14	43.8%	4	12.5%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Info. for Career
10	2.06	7	21.9%	17	53.1%	7	21.9%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Historical Factors
11	2.09	10	31.3%	11	34.4%	9	28.1%	2	6.3%	0	0.0%	32	100.0%	0	0.0%	32	Literature
12	1.75	14	43.8%	13	40.6%	4	12.5%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Own Capabilities
13	2.03	8	25.0%	17	53.1%	5	15.6%	2	6.3%	0	0.0%	32	100.0%	0	0.0%	32	Pol/Econ Impact
14	1.63	15	46.9%	14	43.8%	3	9.4%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Deadlines
15	1.78	11	34.4%	17	53.1%	4	12.5%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Compare Ideas
16	1.97	12	37.5%	11	34.4%	8	25.0%	0	0.0%	1	3.1%	32	100.0%	0	0.0%	32	Set Of Values
17	1.97	12	37.5%	11	34.4%	8	25.0%	0	0.0%	1	3.1%	32	100.0%	0	0.0%	32	Ethical Decisions
18	1.84	14	43.8%	11	34.4%	6	18.8%	0	0.0%	1	3.1%	32	100.0%	0	0.0%	32	Take Responsibility
19	1.59	14	43.8%	17	53.1%	1	3.1%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Interact with Others
20	1.84	13	40.6%	13	40.6%	4	12.5%	2	6.3%	0	0.0%	32	100.0%	0	0.0%	32	Racial Interaction
21	1.69	16	50.0%	11	34.4%	4	12.5%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Learn Independently
22	1.97	11	34.4%	12	37.5%	8	25.0%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Fine Arts
23	1.88	13	40.6%	11	34.4%	7	21.9%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Value of Interaction
24	2.03	7	21.9%	18	56.3%	6	18.8%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Reading Comprehend
25	1.69	16	50.0%	10	31.3%	6	18.8%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Use Computers
26	1.97	11	34.4%	12	37.5%	8	25.0%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Scientific Experiment
27	2.31	7	21.9%	12	37.5%	10	31.3%	2	6.3%	1	3.1%	32	100.0%	0	0.0%	32	Basic Science

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.74	18	58.1%	3	9.7%	10	32.3%					31	96.9%	1	3.1%	32	Class Sizes

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	2.06	6	18.8%	18	56.3%	8	25.0%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Clarity of Requiremen
30	1.88	9	28.1%	18	56.3%	5	15.6%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Academic Advise
31	1.78	10	31.3%	19	59.4%	3	9.4%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (ED-TEED)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.84	10	31.3%	17	53.1%	5	15.6%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Adviser-Appointments
33	2.00	9	29.0%	13	41.9%	7	22.6%	1	3.2%	1	3.2%	31	96.9%	1	3.1%	32	Adviser-Current Curr.
34	1.81	9	28.1%	20	62.5%	3	9.4%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Adviser Effectiveness
35	1.72	11	34.4%	19	59.4%	2	6.3%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Faculty Availability
36	1.78	9	28.1%	21	65.6%	2	6.3%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Faculty Effectiveness
37	1.81	9	28.1%	20	62.5%	3	9.4%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Faculty Helpfulness
38	1.68	11	34.4%	19	59.4%	1	3.1%	0	0.0%	1	3.1%	32	100.0%	0	0.0%	32	Faculty Interest
39	1.50	17	53.1%	14	43.8%	1	3.1%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Staff Attitude
40	1.81	10	31.3%	19	59.4%	2	6.3%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Effective Preparation
41	1.72	10	31.3%	21	65.6%	1	3.1%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Instruction Quality
42	1.84	9	28.1%	20	62.5%	2	6.3%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Evaluation Opportunit
43	1.68	12	37.5%	18	56.3%	0	0.0%	1	3.1%	1	3.1%	32	100.0%	0	0.0%	32	Research Projects
44	1.66	12	37.5%	19	59.4%	1	3.1%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Professional Activities
45	1.53	16	50.0%	15	46.9%	1	3.1%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Practical Experience
46	2.03	7	21.9%	17	53.1%	6	18.8%	1	3.1%	1	3.1%	32	100.0%	0	0.0%	32	Course Availability
47	1.59	13	40.6%	19	59.4%	0	0.0%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Ethical Emphasis
48	2.00	5	15.6%	21	65.6%	5	15.6%	0	0.0%	1	3.1%	32	100.0%	0	0.0%	32	Elective Availability
49	1.47	17	53.1%	15	46.9%	0	0.0%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Group Projects
50	1.55	14	43.8%	17	53.1%	0	0.0%	0	0.0%	1	3.1%	32	100.0%	0	0.0%	32	Facility Adequacy
51	1.63	15	46.9%	15	46.9%	1	3.1%	1	3.1%	0	0.0%	32	100.0%	0	0.0%	32	Computer Adequacy
52	1.72	13	40.6%	15	46.9%	4	12.5%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Library Adequacy
53	1.72	11	34.4%	19	59.4%	2	6.3%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Laboratory Adequacy
54	1.59	13	40.6%	19	59.4%	0	0.0%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Logical Curriculum
55	1.93	7	21.9%	19	59.4%	3	9.4%	1	3.1%	2	6.3%	32	100.0%	0	0.0%	32	Graduate School
56	1.69	12	37.5%	18	56.3%	2	6.3%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Work Preparation
57	1.34	21	65.6%	11	34.4%	0	0.0%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Major Class Size
58	1.68	9	28.1%	15	46.9%	1	3.1%	0	0.0%	7	21.9%	32	100.0%	0	0.0%	32	Employment Help
59	1.66	12	37.5%	19	59.4%	1	3.1%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Major Quality
60	1.81	10	31.3%	18	56.3%	4	12.5%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Department Quality
61	1.75	10	31.3%	20	62.5%	2	6.3%	0	0.0%	0	0.0%	32	100.0%	0	0.0%	32	Degree Quality

Question Number	Rank								Total Resp	No Resp	Total	QuestionDescription					
	Avg	1-Yes		2-No, More		3-No, Less											
62	1.47	20	62.5%	9	28.1%	3	9.4%					32	100.0%	0	0.0%	32	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - Education Survey Analysis

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.79	22	36.1%	31	50.8%	7	11.5%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	Writing
2	1.80	21	34.4%	31	50.8%	9	14.8%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Speaking
3	2.10	16	26.2%	25	41.0%	18	29.5%	2	3.3%	0	0.0%	61	100.0%	0	0.0%	61	Mathematics
4	1.74	22	36.1%	34	55.7%	4	6.6%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	Critical Thinking
5	1.80	31	50.8%	16	26.2%	10	16.4%	3	4.9%	1	1.6%	61	100.0%	0	0.0%	61	Feel Capable
6	1.59	30	49.2%	27	44.3%	3	4.9%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	Work Skills
7	1.82	21	34.4%	32	52.5%	7	11.5%	0	0.0%	1	1.6%	61	100.0%	0	0.0%	61	Further Education
8	1.85	21	34.4%	29	47.5%	10	16.4%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	General Knowledge
9	1.75	25	41.0%	27	44.3%	8	13.1%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	Info. for Career
10	2.26	11	18.0%	27	44.3%	19	31.1%	4	6.6%	0	0.0%	61	100.0%	0	0.0%	61	Historical Factors
11	2.26	13	21.3%	24	39.3%	19	31.1%	5	8.2%	0	0.0%	61	100.0%	0	0.0%	61	Literature
12	1.70	28	45.9%	24	39.3%	8	13.1%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	Own Capabilities
13	2.15	14	23.0%	29	47.5%	14	23.0%	3	4.9%	1	1.6%	61	100.0%	0	0.0%	61	Pol/Econ Impact
14	1.66	31	50.8%	22	36.1%	6	9.8%	2	3.3%	0	0.0%	61	100.0%	0	0.0%	61	Deadlines
15	1.87	18	29.5%	33	54.1%	10	16.4%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Compare Ideas
16	1.97	25	41.0%	21	34.4%	10	16.4%	2	3.3%	3	4.9%	61	100.0%	0	0.0%	61	Set Of Values
17	1.89	27	44.3%	20	32.8%	11	18.0%	0	0.0%	3	4.9%	61	100.0%	0	0.0%	61	Ethical Decisions
18	1.75	33	54.1%	17	27.9%	7	11.5%	1	1.6%	3	4.9%	61	100.0%	0	0.0%	61	Take Responsibility
19	1.59	33	54.1%	23	37.7%	3	4.9%	1	1.6%	1	1.6%	61	100.0%	0	0.0%	61	Interact with Others
20	1.82	28	45.9%	19	31.1%	11	18.0%	3	4.9%	0	0.0%	61	100.0%	0	0.0%	61	Racial Interaction
21	1.57	34	55.7%	20	32.8%	6	9.8%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	Learn Independently
22	2.16	18	29.5%	21	34.4%	18	29.5%	2	3.3%	2	3.3%	61	100.0%	0	0.0%	61	Fine Arts
23	1.97	20	32.8%	24	39.3%	16	26.2%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	Value of Interaction
24	2.07	16	26.2%	28	45.9%	14	23.0%	3	4.9%	0	0.0%	61	100.0%	0	0.0%	61	Reading Comprehend
25	1.79	27	44.3%	21	34.4%	12	19.7%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	Use Computers
26	2.13	18	29.5%	21	34.4%	19	31.1%	2	3.3%	1	1.6%	61	100.0%	0	0.0%	61	Scientific Experiment
27	2.54	11	18.0%	20	32.8%	20	32.8%	6	9.8%	4	6.6%	61	100.0%	0	0.0%	61	Basic Science

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.77	32	52.5%	6	9.8%	19	31.1%	2	3.3%	2	3.3%	61	100.0%	0	0.0%	61	Class Sizes

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.82	21	34.4%	30	49.2%	10	16.4%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Clarity of Requiremen
30	1.79	23	37.7%	28	45.9%	10	16.4%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Academic Advise
31	1.66	27	44.3%	28	45.9%	6	9.8%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - Education Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.62	28	45.9%	28	45.9%	5	8.2%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Adviser-Appointments
33	1.80	26	43.3%	21	35.0%	10	16.7%	2	3.3%	1	1.7%	60	98.4%	1	1.6%	61	Adviser-Current Curr.
34	1.70	25	41.0%	29	47.5%	7	11.5%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Adviser Effectiveness
35	1.69	23	37.7%	34	55.7%	4	6.6%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Faculty Availability
36	1.66	25	41.0%	32	52.5%	4	6.6%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Faculty Effectiveness
37	1.66	25	41.0%	32	52.5%	4	6.6%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Faculty Helpfulness
38	1.60	28	45.9%	28	45.9%	4	6.6%	0	0.0%	1	1.6%	61	100.0%	0	0.0%	61	Faculty Interest
39	1.43	38	62.3%	20	32.8%	3	4.9%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Staff Attitude
40	1.82	20	32.8%	33	54.1%	7	11.5%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	Effective Preparation
41	1.61	28	45.9%	29	47.5%	4	6.6%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Instruction Quality
42	1.84	19	31.1%	35	57.4%	5	8.2%	2	3.3%	0	0.0%	61	100.0%	0	0.0%	61	Evaluation Opportunit
43	1.67	24	39.3%	33	54.1%	2	3.3%	1	1.6%	1	1.6%	61	100.0%	0	0.0%	61	Research Projects
44	1.75	19	31.1%	38	62.3%	4	6.6%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Professional Activities
45	1.58	30	49.2%	25	41.0%	3	4.9%	1	1.6%	2	3.3%	61	100.0%	0	0.0%	61	Practical Experience
46	1.92	19	31.1%	28	45.9%	12	19.7%	1	1.6%	1	1.6%	61	100.0%	0	0.0%	61	Course Availability
47	1.61	25	41.0%	35	57.4%	1	1.6%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Ethical Emphasis
48	1.92	17	27.9%	32	52.5%	10	16.4%	1	1.6%	1	1.6%	61	100.0%	0	0.0%	61	Elective Availability
49	1.55	28	46.7%	31	51.7%	1	1.7%	0	0.0%	0	0.0%	60	98.4%	1	1.6%	61	Group Projects
50	1.67	24	39.3%	32	52.5%	4	6.6%	0	0.0%	1	1.6%	61	100.0%	0	0.0%	61	Facility Adequacy
51	1.72	25	41.0%	29	47.5%	6	9.8%	1	1.6%	0	0.0%	61	100.0%	0	0.0%	61	Computer Adequacy
52	1.85	19	31.1%	31	50.8%	10	16.4%	0	0.0%	1	1.6%	61	100.0%	0	0.0%	61	Library Adequacy
53	1.72	24	39.3%	29	47.5%	7	11.5%	0	0.0%	1	1.6%	61	100.0%	0	0.0%	61	Laboratory Adequacy
54	1.62	25	41.0%	34	55.7%	2	3.3%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Logical Curriculum
55	1.75	20	32.8%	35	57.4%	3	4.9%	1	1.6%	2	3.3%	61	100.0%	0	0.0%	61	Graduate School
56	1.62	25	41.0%	34	55.7%	2	3.3%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Work Preparation
57	1.38	37	60.7%	23	37.7%	0	0.0%	0	0.0%	1	1.6%	61	100.0%	0	0.0%	61	Major Class Size
58	1.69	19	31.1%	30	49.2%	3	4.9%	0	0.0%	9	14.8%	61	100.0%	0	0.0%	61	Employment Help
59	1.56	28	45.9%	32	52.5%	1	1.6%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Major Quality
60	1.62	27	44.3%	30	49.2%	4	6.6%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Department Quality
61	1.62	26	42.6%	32	52.5%	3	4.9%	0	0.0%	0	0.0%	61	100.0%	0	0.0%	61	Degree Quality

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-No, More		3-No, Less											
62	1.45	36	60.0%	21	35.0%	3	5.0%	0	0.0%	0	0.0%	60	98.4%	1	1.6%	61	Indicative Grades

Nicholls State University

Spring 2008 Graduating Student Survey - University (JF-JFCI)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	2.10	2	20.0%	6	60.0%	1	10.0%	1	10.0%	0	0.0%	10	100.0%	0	0.0%	10	Writing
2	2.10	3	30.0%	3	30.0%	4	40.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Speaking
3	2.30	1	10.0%	5	50.0%	4	40.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Mathematics
4	1.80	3	30.0%	6	60.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Critical Thinking
5	1.80	5	50.0%	3	30.0%	1	10.0%	1	10.0%	0	0.0%	10	100.0%	0	0.0%	10	Feel Capable
6	1.70	4	40.0%	5	50.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Work Skills
7	2.00	2	20.0%	6	60.0%	2	20.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Further Education
8	2.10	3	30.0%	3	30.0%	4	40.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	General Knowledge
9	1.60	5	50.0%	4	40.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Info. for Career
10	2.10	5	50.0%	1	10.0%	2	20.0%	2	20.0%	0	0.0%	10	100.0%	0	0.0%	10	Historical Factors
11	2.30	2	20.0%	4	40.0%	3	30.0%	1	10.0%	0	0.0%	10	100.0%	0	0.0%	10	Literature
12	1.70	4	40.0%	5	50.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Own Capabilities
13	2.40	2	20.0%	4	40.0%	2	20.0%	2	20.0%	0	0.0%	10	100.0%	0	0.0%	10	Pol/Econ Impact
14	1.90	3	30.0%	5	50.0%	2	20.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Deadlines
15	2.00	3	30.0%	4	40.0%	3	30.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Compare Ideas
16	1.90	4	40.0%	3	30.0%	3	30.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Set Of Values
17	1.78	4	44.4%	3	33.3%	2	22.2%	0	0.0%	0	0.0%	9	90.0%	1	10.0%	10	Ethical Decisions
18	1.70	4	40.0%	5	50.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Take Responsibility
19	1.70	4	40.0%	5	50.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Interact with Others
20	1.80	5	50.0%	3	30.0%	1	10.0%	1	10.0%	0	0.0%	10	100.0%	0	0.0%	10	Racial Interaction
21	1.70	4	40.0%	5	50.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Learn Independently
22	2.30	4	40.0%	2	20.0%	2	20.0%	1	10.0%	1	10.0%	10	100.0%	0	0.0%	10	Fine Arts
23	2.00	5	50.0%	2	20.0%	2	20.0%	0	0.0%	1	10.0%	10	100.0%	0	0.0%	10	Value of Interaction
24	2.10	3	30.0%	4	40.0%	2	20.0%	1	10.0%	0	0.0%	10	100.0%	0	0.0%	10	Reading Comprehend
25	1.90	4	40.0%	3	30.0%	3	30.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Use Computers
26	2.00	4	40.0%	3	30.0%	2	20.0%	1	10.0%	0	0.0%	10	100.0%	0	0.0%	10	Scientific Experiment
27	2.10	4	40.0%	3	30.0%	1	10.0%	2	20.0%	0	0.0%	10	100.0%	0	0.0%	10	Basic Science

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription							
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.90	3	30.0%	5	50.0%	2	20.0%					10	100.0%	0	0.0%	10	Class Sizes

Question Number	Rank							Total Resp	No Resp	Total	QuestionDescription						
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied						4-Very Dissat		5-N/A			
29	1.60	5	50.0%	4	40.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Clarity of Requiremen
30	1.50	6	60.0%	3	30.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Academic Advise
31	1.50	5	50.0%	5	50.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (JF-JFCI)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.60	4	40.0%	6	60.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Adviser-Appointments
33	1.40	6	60.0%	4	40.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Adviser-Current Curr.
34	1.30	7	70.0%	3	30.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Adviser Effectiveness
35	1.50	5	50.0%	5	50.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Faculty Availability
36	1.40	6	60.0%	4	40.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Faculty Effectiveness
37	1.20	8	80.0%	2	20.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Faculty Helpfulness
38	1.50	5	50.0%	5	50.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Faculty Interest
39	1.30	7	70.0%	3	30.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Staff Attitude
40	1.60	5	50.0%	4	40.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Effective Preparation
41	1.30	7	70.0%	3	30.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Instruction Quality
42	1.40	6	60.0%	4	40.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Evaluation Opportunit
43	1.60	5	50.0%	4	40.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Research Projects
44	1.60	6	60.0%	3	30.0%	0	0.0%	1	10.0%	0	0.0%	10	100.0%	0	0.0%	10	Professional Activities
45	1.30	7	70.0%	3	30.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Practical Experience
46	1.60	5	50.0%	4	40.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Course Availability
47	1.30	7	70.0%	3	30.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Ethical Emphasis
48	2.10	4	40.0%	3	30.0%	1	10.0%	2	20.0%	0	0.0%	10	100.0%	0	0.0%	10	Elective Availability
49	1.40	6	60.0%	4	40.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Group Projects
50	1.60	5	50.0%	4	40.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Facility Adequacy
51	2.00	3	30.0%	4	40.0%	3	30.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Computer Adequacy
52	1.80	4	40.0%	5	50.0%	0	0.0%	1	10.0%	0	0.0%	10	100.0%	0	0.0%	10	Library Adequacy
53	1.70	3	30.0%	7	70.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Laboratory Adequacy
54	1.40	6	60.0%	4	40.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Logical Curriculum
55	1.44	6	60.0%	2	20.0%	1	10.0%	0	0.0%	1	10.0%	10	100.0%	0	0.0%	10	Graduate School
56	1.40	7	70.0%	2	20.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Work Preparation
57	1.50	5	50.0%	5	50.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Major Class Size
58	1.44	5	50.0%	4	40.0%	0	0.0%	0	0.0%	1	10.0%	10	100.0%	0	0.0%	10	Employment Help
59	1.50	6	60.0%	3	30.0%	1	10.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Major Quality
60	1.60	4	40.0%	6	60.0%	0	0.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Department Quality
61	1.80	4	40.0%	4	40.0%	2	20.0%	0	0.0%	0	0.0%	10	100.0%	0	0.0%	10	Degree Quality

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-No, More		3-No, Less										
62	1.44	5	55.6%	4	44.4%	0	0.0%				9	90.0%	1	10.0%	10	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - Culinary Arts

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Very Help	2-Helpful	3-Mod Help	4-Little Help	5-No Help								
1	2.18	2 18.2%	6 54.5%	2 18.2%	1 9.1%	0 0.0%	11 100.0%	0 0.0%	11	Writing				
2	2.18	3 27.3%	3 27.3%	5 45.5%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Speaking				
3	2.27	1 9.1%	6 54.5%	4 36.4%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Mathematics				
4	1.82	3 27.3%	7 63.6%	1 9.1%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Critical Thinking				
5	1.73	6 54.5%	3 27.3%	1 9.1%	1 9.1%	0 0.0%	11 100.0%	0 0.0%	11	Feel Capable				
6	1.64	5 45.5%	5 45.5%	1 9.1%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Work Skills				
7	1.91	3 27.3%	6 54.5%	2 18.2%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Further Education				
8	2.09	3 27.3%	4 36.4%	4 36.4%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	General Knowledge				
9	1.55	6 54.5%	4 36.4%	1 9.1%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Info. for Career				
10	2.18	5 45.5%	1 9.1%	3 27.3%	2 18.2%	0 0.0%	11 100.0%	0 0.0%	11	Historical Factors				
11	2.36	2 18.2%	4 36.4%	4 36.4%	1 9.1%	0 0.0%	11 100.0%	0 0.0%	11	Literature				
12	1.64	5 45.5%	5 45.5%	1 9.1%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Own Capabilities				
13	2.45	2 18.2%	4 36.4%	3 27.3%	2 18.2%	0 0.0%	11 100.0%	0 0.0%	11	Pol/Econ Impact				
14	1.82	4 36.4%	5 45.5%	2 18.2%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Deadlines				
15	1.91	4 36.4%	4 36.4%	3 27.3%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Compare Ideas				
16	1.82	5 45.5%	3 27.3%	3 27.3%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Set Of Values				
17	1.80	4 40.0%	4 40.0%	2 20.0%	0 0.0%	0 0.0%	10 90.9%	1 9.1%	11	Ethical Decisions				
18	1.64	5 45.5%	5 45.5%	1 9.1%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Take Responsibility				
19	1.64	5 45.5%	5 45.5%	1 9.1%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Interact with Others				
20	1.80	5 50.0%	3 30.0%	1 10.0%	1 10.0%	0 0.0%	10 90.9%	1 9.1%	11	Racial Interaction				
21	1.64	5 45.5%	5 45.5%	1 9.1%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Learn Independently				
22	2.45	4 36.4%	2 18.2%	2 18.2%	2 18.2%	1 9.1%	11 100.0%	0 0.0%	11	Fine Arts				
23	2.00	5 45.5%	3 27.3%	2 18.2%	0 0.0%	1 9.1%	11 100.0%	0 0.0%	11	Value of Interaction				
24	2.18	3 27.3%	4 36.4%	3 27.3%	1 9.1%	0 0.0%	11 100.0%	0 0.0%	11	Reading Comprehend				
25	1.91	4 36.4%	4 36.4%	3 27.3%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Use Computers				
26	2.18	4 36.4%	3 27.3%	2 18.2%	2 18.2%	0 0.0%	11 100.0%	0 0.0%	11	Scientific Experiment				
27	2.27	4 36.4%	3 27.3%	1 9.1%	3 27.3%	0 0.0%	11 100.0%	0 0.0%	11	Basic Science				

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Yes	2-Too Few	3-Too Many										
28	1.82	4 36.4%	5 45.5%	2 18.2%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Class Sizes				

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Very Satis	2-Satisfied	3-Dissatisfied	4-Very Dissat	5-N/A								
29	1.55	6 54.5%	4 36.4%	1 9.1%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Clarity of Requiremen				
30	1.55	6 54.5%	4 36.4%	1 9.1%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Academic Advise				
31	1.45	6 54.5%	5 45.5%	0 0.0%	0 0.0%	0 0.0%	11 100.0%	0 0.0%	11	Adviser Willingness				

Nicholls State University

Spring 2008 Graduating Student Survey - Culinary Arts

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.64	4	36.4%	7	63.6%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Adviser-Appointments
33	1.45	6	54.5%	5	45.5%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Adviser-Current Curr.
34	1.27	8	72.7%	3	27.3%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Adviser Effectiveness
35	1.55	5	45.5%	6	54.5%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Faculty Availability
36	1.36	7	63.6%	4	36.4%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Faculty Effectiveness
37	1.27	8	72.7%	3	27.3%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Faculty Helpfulness
38	1.45	6	54.5%	5	45.5%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Faculty Interest
39	1.36	7	63.6%	4	36.4%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Staff Attitude
40	1.73	5	45.5%	4	36.4%	2	18.2%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Effective Preparation
41	1.27	8	72.7%	3	27.3%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Instruction Quality
42	1.36	7	63.6%	4	36.4%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Evaluation Opportunit
43	1.55	6	54.5%	4	36.4%	1	9.1%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Research Projects
44	1.64	6	54.5%	4	36.4%	0	0.0%	1	9.1%	0	0.0%	11	100.0%	0	0.0%	11	Professional Activities
45	1.27	8	72.7%	3	27.3%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Practical Experience
46	1.64	5	45.5%	5	45.5%	1	9.1%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Course Availability
47	1.36	7	63.6%	4	36.4%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Ethical Emphasis
48	2.09	4	36.4%	4	36.4%	1	9.1%	2	18.2%	0	0.0%	11	100.0%	0	0.0%	11	Elective Availability
49	1.40	6	60.0%	4	40.0%	0	0.0%	0	0.0%	0	0.0%	10	90.9%	1	9.1%	11	Group Projects
50	1.60	5	50.0%	4	40.0%	1	10.0%	0	0.0%	0	0.0%	10	90.9%	1	9.1%	11	Facility Adequacy
51	2.09	3	27.3%	4	36.4%	4	36.4%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Computer Adequacy
52	1.82	4	36.4%	6	54.5%	0	0.0%	1	9.1%	0	0.0%	11	100.0%	0	0.0%	11	Library Adequacy
53	1.73	3	27.3%	8	72.7%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Laboratory Adequacy
54	1.45	6	54.5%	5	45.5%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Logical Curriculum
55	1.60	6	54.5%	2	18.2%	2	18.2%	0	0.0%	1	9.1%	11	100.0%	0	0.0%	11	Graduate School
56	1.36	8	72.7%	2	18.2%	1	9.1%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Work Preparation
57	1.45	6	54.5%	5	45.5%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Major Class Size
58	1.40	6	54.5%	4	36.4%	0	0.0%	0	0.0%	1	9.1%	11	100.0%	0	0.0%	11	Employment Help
59	1.55	6	54.5%	4	36.4%	1	9.1%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Major Quality
60	1.64	4	36.4%	7	63.6%	0	0.0%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Department Quality
61	1.91	4	36.4%	4	36.4%	3	27.3%	0	0.0%	0	0.0%	11	100.0%	0	0.0%	11	Degree Quality

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-No, More		3-No, Less											
62	1.40	6	60.0%	4	40.0%	0	0.0%	0	0.0%	0	0.0%	10	90.9%	1	9.1%	11	Indicative Grades

Nicholls State University

Spring 2008 Graduating Student Survey - University (NAH-AHSC)

Survey Analysis

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.82	10	29.4%	20	58.8%	4	11.8%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Writing
2	1.94	10	29.4%	18	52.9%	5	14.7%	0	0.0%	1	2.9%	34	100.0%	0	0.0%	34	Speaking
3	2.06	9	26.5%	15	44.1%	9	26.5%	1	2.9%	0	0.0%	34	100.0%	0	0.0%	34	Mathematics
4	1.79	11	32.4%	19	55.9%	4	11.8%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Critical Thinking
5	1.94	12	35.3%	13	38.2%	8	23.5%	1	2.9%	0	0.0%	34	100.0%	0	0.0%	34	Feel Capable
6	1.74	14	41.2%	16	47.1%	3	8.8%	1	2.9%	0	0.0%	34	100.0%	0	0.0%	34	Work Skills
7	1.53	17	50.0%	16	47.1%	1	2.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Further Education
8	1.88	8	23.5%	22	64.7%	4	11.8%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	General Knowledge
9	1.53	17	50.0%	16	47.1%	1	2.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Info. for Career
10	2.41	5	14.7%	14	41.2%	11	32.4%	4	11.8%	0	0.0%	34	100.0%	0	0.0%	34	Historical Factors
11	2.38	6	17.6%	14	41.2%	9	26.5%	5	14.7%	0	0.0%	34	100.0%	0	0.0%	34	Literature
12	1.88	12	35.3%	14	41.2%	8	23.5%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Own Capabilities
13	2.56	4	11.8%	12	35.3%	13	38.2%	5	14.7%	0	0.0%	34	100.0%	0	0.0%	34	Pol/Econ Impact
14	1.68	16	47.1%	14	41.2%	3	8.8%	1	2.9%	0	0.0%	34	100.0%	0	0.0%	34	Deadlines
15	1.94	11	32.4%	14	41.2%	9	26.5%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Compare Ideas
16	1.82	12	35.3%	16	47.1%	6	17.6%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Set Of Values
17	1.79	14	41.2%	13	38.2%	7	20.6%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Ethical Decisions
18	1.62	15	44.1%	17	50.0%	2	5.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Take Responsibility
19	1.74	12	35.3%	20	58.8%	1	2.9%	1	2.9%	0	0.0%	34	100.0%	0	0.0%	34	Interact with Others
20	1.73	13	39.4%	16	48.5%	4	12.1%	0	0.0%	0	0.0%	33	97.1%	1	2.9%	34	Racial Interaction
21	1.56	17	50.0%	15	44.1%	2	5.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Learn Independently
22	2.56	3	8.8%	15	44.1%	11	32.4%	4	11.8%	1	2.9%	34	100.0%	0	0.0%	34	Fine Arts
23	1.91	9	26.5%	20	58.8%	4	11.8%	1	2.9%	0	0.0%	34	100.0%	0	0.0%	34	Value of Interaction
24	1.85	12	35.3%	16	47.1%	5	14.7%	1	2.9%	0	0.0%	34	100.0%	0	0.0%	34	Reading Comprehend
25	1.76	15	44.1%	12	35.3%	7	20.6%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Use Computers
26	2.35	6	17.6%	15	44.1%	9	26.5%	3	8.8%	1	2.9%	34	100.0%	0	0.0%	34	Scientific Experiment
27	1.97	11	32.4%	14	41.2%	8	23.5%	1	2.9%	0	0.0%	34	100.0%	0	0.0%	34	Basic Science

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.70	18	54.5%	7	21.2%	8	24.2%					33	97.1%	1	2.9%	34	Class Sizes

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.65	16	47.1%	15	44.1%	2	5.9%	1	2.9%	0	0.0%	34	100.0%	0	0.0%	34	Clarity of Requiremen
30	1.59	17	50.0%	14	41.2%	3	8.8%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Academic Advise
31	1.38	21	61.8%	13	38.2%	0	0.0%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (NAH-AHSC)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.52	16	47.1%	17	50.0%	0	0.0%	0	0.0%	1	2.9%	34	100.0%	0	0.0%	34	Adviser-Appointments
33	1.58	18	52.9%	11	32.4%	4	11.8%	0	0.0%	1	2.9%	34	100.0%	0	0.0%	34	Adviser-Current Curr.
34	1.59	15	44.1%	18	52.9%	1	2.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Adviser Effectiveness
35	1.55	16	47.1%	16	47.1%	1	2.9%	0	0.0%	1	2.9%	34	100.0%	0	0.0%	34	Faculty Availability
36	1.47	18	52.9%	16	47.1%	0	0.0%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Faculty Effectiveness
37	1.32	23	67.6%	11	32.4%	0	0.0%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Faculty Helpfulness
38	1.53	17	50.0%	16	47.1%	1	2.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Faculty Interest
39	1.47	18	52.9%	16	47.1%	0	0.0%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Staff Attitude
40	1.85	11	32.4%	18	52.9%	2	5.9%	2	5.9%	1	2.9%	34	100.0%	0	0.0%	34	Effective Preparation
41	1.41	21	61.8%	12	35.3%	1	2.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Instruction Quality
42	1.47	19	55.9%	14	41.2%	1	2.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Evaluation Opportunit
43	1.55	17	50.0%	14	41.2%	2	5.9%	0	0.0%	1	2.9%	34	100.0%	0	0.0%	34	Research Projects
44	1.67	14	41.2%	16	47.1%	3	8.8%	0	0.0%	1	2.9%	34	100.0%	0	0.0%	34	Professional Activities
45	1.41	21	61.8%	12	35.3%	1	2.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Practical Experience
46	1.56	17	50.0%	15	44.1%	2	5.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Course Availability
47	1.52	18	52.9%	13	38.2%	2	5.9%	0	0.0%	1	2.9%	34	100.0%	0	0.0%	34	Ethical Emphasis
48	1.70	11	32.4%	21	61.8%	1	2.9%	0	0.0%	1	2.9%	34	100.0%	0	0.0%	34	Elective Availability
49	1.56	15	44.1%	19	55.9%	0	0.0%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Group Projects
50	1.50	18	52.9%	15	44.1%	1	2.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Facility Adequacy
51	1.41	22	64.7%	10	29.4%	2	5.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Computer Adequacy
52	1.67	13	38.2%	18	52.9%	2	5.9%	0	0.0%	1	2.9%	34	100.0%	0	0.0%	34	Library Adequacy
53	1.63	14	41.2%	13	38.2%	3	8.8%	0	0.0%	4	11.8%	34	100.0%	0	0.0%	34	Laboratory Adequacy
54	1.53	16	47.1%	18	52.9%	0	0.0%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Logical Curriculum
55	1.53	15	44.1%	17	50.0%	0	0.0%	0	0.0%	2	5.9%	34	100.0%	0	0.0%	34	Graduate School
56	1.44	19	55.9%	15	44.1%	0	0.0%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Work Preparation
57	1.35	23	67.6%	10	29.4%	1	2.9%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Major Class Size
58	1.48	16	47.1%	15	44.1%	0	0.0%	0	0.0%	3	8.8%	34	100.0%	0	0.0%	34	Employment Help
59	1.38	21	61.8%	13	38.2%	0	0.0%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Major Quality
60	1.41	20	58.8%	14	41.2%	0	0.0%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Department Quality
61	1.50	17	50.0%	17	50.0%	0	0.0%	0	0.0%	0	0.0%	34	100.0%	0	0.0%	34	Degree Quality

Question Number	Rank							Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-No, More		3-No, Less							
62	1.39	20	64.5%	10	32.3%	1	3.2%	31	91.2%	3	8.8%	34	Indicative Grades

Notes:

- Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University (NAH-NURS)

Survey Analysis

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.81	18	42.9%	16	38.1%	6	14.3%	2	4.8%	0	0.0%	42	97.7%	1	2.3%	43	Writing
2	1.86	19	44.2%	15	34.9%	6	14.0%	2	4.7%	1	2.3%	43	100.0%	0	0.0%	43	Speaking
3	1.79	17	40.5%	18	42.9%	6	14.3%	1	2.4%	0	0.0%	42	97.7%	1	2.3%	43	Mathematics
4	1.38	30	71.4%	8	19.0%	4	9.5%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Critical Thinking
5	1.64	25	59.5%	8	19.0%	8	19.0%	1	2.4%	0	0.0%	42	97.7%	1	2.3%	43	Feel Capable
6	1.45	28	66.7%	10	23.8%	3	7.1%	1	2.4%	0	0.0%	42	97.7%	1	2.3%	43	Work Skills
7	1.50	24	57.1%	15	35.7%	3	7.1%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Further Education
8	1.86	15	34.9%	19	44.2%	9	20.9%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	General Knowledge
9	1.51	26	60.5%	13	30.2%	3	7.0%	1	2.3%	0	0.0%	43	100.0%	0	0.0%	43	Info. for Career
10	2.02	14	33.3%	16	38.1%	9	21.4%	3	7.1%	0	0.0%	42	97.7%	1	2.3%	43	Historical Factors
11	2.31	11	26.2%	13	31.0%	12	28.6%	6	14.3%	0	0.0%	42	97.7%	1	2.3%	43	Literature
12	1.52	24	57.1%	14	33.3%	4	9.5%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Own Capabilities
13	2.00	17	41.5%	11	26.8%	11	26.8%	0	0.0%	2	4.9%	41	95.3%	2	4.7%	43	Pol/Econ Impact
14	1.47	29	67.4%	9	20.9%	4	9.3%	1	2.3%	0	0.0%	43	100.0%	0	0.0%	43	Deadlines
15	1.52	25	59.5%	12	28.6%	5	11.9%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Compare Ideas
16	1.63	25	58.1%	12	27.9%	3	7.0%	3	7.0%	0	0.0%	43	100.0%	0	0.0%	43	Set Of Values
17	1.62	25	59.5%	11	26.2%	3	7.1%	3	7.1%	0	0.0%	42	97.7%	1	2.3%	43	Ethical Decisions
18	1.49	29	67.4%	8	18.6%	5	11.6%	1	2.3%	0	0.0%	43	100.0%	0	0.0%	43	Take Responsibility
19	1.42	29	67.4%	10	23.3%	4	9.3%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	Interact with Others
20	1.64	26	61.9%	9	21.4%	4	9.5%	2	4.8%	1	2.4%	42	97.7%	1	2.3%	43	Racial Interaction
21	1.62	26	61.9%	8	19.0%	6	14.3%	2	4.8%	0	0.0%	42	97.7%	1	2.3%	43	Learn Independently
22	2.21	12	27.9%	16	37.2%	10	23.3%	4	9.3%	1	2.3%	43	100.0%	0	0.0%	43	Fine Arts
23	1.76	21	50.0%	13	31.0%	6	14.3%	1	2.4%	1	2.4%	42	97.7%	1	2.3%	43	Value of Interaction
24	1.65	21	48.8%	16	37.2%	6	14.0%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	Reading Comprehend
25	1.67	23	54.8%	12	28.6%	6	14.3%	0	0.0%	1	2.4%	42	97.7%	1	2.3%	43	Use Computers
26	1.83	19	45.2%	14	33.3%	7	16.7%	1	2.4%	1	2.4%	42	97.7%	1	2.3%	43	Scientific Experiment
27	1.74	19	45.2%	17	40.5%	5	11.9%	0	0.0%	1	2.4%	42	97.7%	1	2.3%	43	Basic Science

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.50	28	70.0%	4	10.0%	8	20.0%					40	93.0%	3	7.0%	43	Class Sizes

Question Number	Rank											Total Resp	No Resp	Total	QuestionDescription		
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.46	26	63.4%	12	29.3%	2	4.9%	1	2.4%	0	0.0%	41	95.3%	2	4.7%	43	Clarity of Requiremen
30	1.48	26	61.9%	12	28.6%	4	9.5%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Academic Advise
31	1.33	32	74.4%	8	18.6%	3	7.0%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (NAH-NURS)

Survey Analysis

Question Number	Rank										Total Resp		No Resp		Total	QuestionDescription	
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.37	29	67.4%	12	27.9%	2	4.7%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	Adviser-Appointments
33	1.31	31	73.8%	9	21.4%	2	4.8%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Adviser-Current Curr.
34	1.40	29	67.4%	11	25.6%	3	7.0%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	Adviser Effectiveness
35	1.40	29	69.0%	9	21.4%	4	9.5%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Faculty Availability
36	1.52	25	59.5%	12	28.6%	5	11.9%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Faculty Effectiveness
37	1.38	29	69.0%	11	26.2%	1	2.4%	1	2.4%	0	0.0%	42	97.7%	1	2.3%	43	Faculty Helpfulness
38	1.42	28	65.1%	13	30.2%	1	2.3%	1	2.3%	0	0.0%	43	100.0%	0	0.0%	43	Faculty Interest
39	1.60	24	55.8%	13	30.2%	5	11.6%	1	2.3%	0	0.0%	43	100.0%	0	0.0%	43	Staff Attitude
40	1.62	21	48.8%	16	37.2%	5	11.6%	0	0.0%	1	2.3%	43	100.0%	0	0.0%	43	Effective Preparation
41	1.42	28	65.1%	12	27.9%	3	7.0%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	Instruction Quality
42	1.44	27	62.8%	13	30.2%	3	7.0%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	Evaluation Opportunit
43	1.50	25	59.5%	13	31.0%	4	9.5%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Research Projects
44	1.63	21	48.8%	18	41.9%	3	7.0%	1	2.3%	0	0.0%	43	100.0%	0	0.0%	43	Professional Activities
45	1.47	27	62.8%	12	27.9%	4	9.3%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	Practical Experience
46	1.43	27	64.3%	12	28.6%	3	7.1%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Course Availability
47	1.40	29	69.0%	9	21.4%	4	9.5%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Ethical Emphasis
48	1.57	22	52.4%	16	38.1%	4	9.5%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Elective Availability
49	1.49	24	58.5%	14	34.1%	3	7.3%	0	0.0%	0	0.0%	41	95.3%	2	4.7%	43	Group Projects
50	1.46	25	61.0%	13	31.7%	3	7.3%	0	0.0%	0	0.0%	41	95.3%	2	4.7%	43	Facility Adequacy
51	1.32	29	70.7%	11	26.8%	1	2.4%	0	0.0%	0	0.0%	41	95.3%	2	4.7%	43	Computer Adequacy
52	1.48	25	59.5%	14	33.3%	3	7.1%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Library Adequacy
53	1.44	25	61.0%	14	34.1%	2	4.9%	0	0.0%	0	0.0%	41	95.3%	2	4.7%	43	Laboratory Adequacy
54	1.43	27	64.3%	12	28.6%	3	7.1%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Logical Curriculum
55	1.45	27	64.3%	11	26.2%	4	9.5%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Graduate School
56	1.30	32	74.4%	9	20.9%	2	4.7%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	Work Preparation
57	1.43	27	64.3%	12	28.6%	3	7.1%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Major Class Size
58	1.45	27	64.3%	11	26.2%	4	9.5%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Employment Help
59	1.35	32	74.4%	7	16.3%	4	9.3%	0	0.0%	0	0.0%	43	100.0%	0	0.0%	43	Major Quality
60	1.29	34	81.0%	4	9.5%	4	9.5%	0	0.0%	0	0.0%	42	97.7%	1	2.3%	43	Department Quality
61	1.41	28	68.3%	9	22.0%	4	9.8%	0	0.0%	0	0.0%	41	95.3%	2	4.7%	43	Degree Quality

Question Number	Rank							Total Resp		No Resp		Total	QuestionDescription		
	Avg	1-Yes		2-No, More		3-No, Less									
62	1.60	20	47.6%	19	45.2%	3	7.1%			42	97.7%	1	2.3%	43	Indicative Grades

Notes:

- Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - Nursing and Allied Health Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.82	29	36.7%	37	46.8%	11	13.9%	2	2.5%	0	0.0%	79	98.8%	1	1.3%	80	Writing
2	1.90	30	37.5%	34	42.5%	12	15.0%	2	2.5%	2	2.5%	80	100.0%	0	0.0%	80	Speaking
3	1.94	27	34.2%	33	41.8%	16	20.3%	3	3.8%	0	0.0%	79	98.8%	1	1.3%	80	Mathematics
4	1.56	43	54.4%	28	35.4%	8	10.1%	0	0.0%	0	0.0%	79	98.8%	1	1.3%	80	Critical Thinking
5	1.76	39	49.4%	22	27.8%	16	20.3%	2	2.5%	0	0.0%	79	98.8%	1	1.3%	80	Feel Capable
6	1.57	44	55.7%	27	34.2%	6	7.6%	2	2.5%	0	0.0%	79	98.8%	1	1.3%	80	Work Skills
7	1.54	41	51.9%	33	41.8%	5	6.3%	0	0.0%	0	0.0%	79	98.8%	1	1.3%	80	Further Education
8	1.91	23	28.8%	42	52.5%	14	17.5%	1	1.3%	0	0.0%	80	100.0%	0	0.0%	80	General Knowledge
9	1.54	43	53.8%	32	40.0%	4	5.0%	1	1.3%	0	0.0%	80	100.0%	0	0.0%	80	Info. for Career
10	2.20	20	25.3%	31	39.2%	20	25.3%	8	10.1%	0	0.0%	79	98.8%	1	1.3%	80	Historical Factors
11	2.37	17	21.5%	28	35.4%	22	27.8%	12	15.2%	0	0.0%	79	98.8%	1	1.3%	80	Literature
12	1.70	36	45.6%	31	39.2%	12	15.2%	0	0.0%	0	0.0%	79	98.8%	1	1.3%	80	Own Capabilities
13	2.27	21	26.9%	25	32.1%	24	30.8%	6	7.7%	2	2.6%	78	97.5%	2	2.5%	80	Pol/Econ Impact
14	1.58	45	56.3%	26	32.5%	7	8.8%	2	2.5%	0	0.0%	80	100.0%	0	0.0%	80	Deadlines
15	1.73	36	45.6%	28	35.4%	15	19.0%	0	0.0%	0	0.0%	79	98.8%	1	1.3%	80	Compare Ideas
16	1.73	38	47.5%	29	36.3%	10	12.5%	3	3.8%	0	0.0%	80	100.0%	0	0.0%	80	Set Of Values
17	1.72	39	49.4%	26	32.9%	11	13.9%	3	3.8%	0	0.0%	79	98.8%	1	1.3%	80	Ethical Decisions
18	1.56	45	56.3%	26	32.5%	8	10.0%	1	1.3%	0	0.0%	80	100.0%	0	0.0%	80	Take Responsibility
19	1.56	42	52.5%	32	40.0%	5	6.3%	1	1.3%	0	0.0%	80	100.0%	0	0.0%	80	Interact with Others
20	1.74	39	50.0%	26	33.3%	9	11.5%	2	2.6%	2	2.6%	78	97.5%	2	2.5%	80	Racial Interaction
21	1.58	45	57.0%	24	30.4%	8	10.1%	2	2.5%	0	0.0%	79	98.8%	1	1.3%	80	Learn Independently
22	2.36	16	20.0%	32	40.0%	21	26.3%	9	11.3%	2	2.5%	80	100.0%	0	0.0%	80	Fine Arts
23	1.86	31	39.2%	33	41.8%	11	13.9%	3	3.8%	1	1.3%	79	98.8%	1	1.3%	80	Value of Interaction
24	1.75	34	42.5%	33	41.3%	12	15.0%	1	1.3%	0	0.0%	80	100.0%	0	0.0%	80	Reading Comprehend
25	1.73	38	48.1%	26	32.9%	14	17.7%	0	0.0%	1	1.3%	79	98.8%	1	1.3%	80	Use Computers
26	2.08	26	32.9%	30	38.0%	16	20.3%	5	6.3%	2	2.5%	79	98.8%	1	1.3%	80	Scientific Experiment
27	1.85	30	38.0%	34	43.0%	13	16.5%	1	1.3%	1	1.3%	79	98.8%	1	1.3%	80	Basic Science

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.61	47	59.5%	12	15.2%	17	21.5%	2	2.5%	1	1.3%	79	98.8%	1	1.3%	80	Class Sizes

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.56	42	53.8%	30	38.5%	4	5.1%	2	2.6%	0	0.0%	78	97.5%	2	2.5%	80	Clarity of Requiremen
30	1.53	44	55.7%	28	35.4%	7	8.9%	0	0.0%	0	0.0%	79	98.8%	1	1.3%	80	Academic Advise
31	1.35	55	68.8%	22	27.5%	3	3.8%	0	0.0%	0	0.0%	80	100.0%	0	0.0%	80	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - Nursing and Allied Health Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.43	47	58.8%	30	37.5%	2	2.5%	0	0.0%	1	1.3%	80	100.0%	0	0.0%	80	Adviser-Appointments
33	1.42	51	64.6%	21	26.6%	6	7.6%	0	0.0%	1	1.3%	79	98.8%	1	1.3%	80	Adviser-Current Curr.
34	1.48	46	57.5%	30	37.5%	4	5.0%	0	0.0%	0	0.0%	80	100.0%	0	0.0%	80	Adviser Effectiveness
35	1.49	45	57.0%	28	35.4%	5	6.3%	0	0.0%	1	1.3%	79	98.8%	1	1.3%	80	Faculty Availability
36	1.51	44	55.7%	30	38.0%	5	6.3%	0	0.0%	0	0.0%	79	98.8%	1	1.3%	80	Faculty Effectiveness
37	1.37	53	67.1%	24	30.4%	1	1.3%	1	1.3%	0	0.0%	79	98.8%	1	1.3%	80	Faculty Helpfulness
38	1.48	46	57.5%	31	38.8%	2	2.5%	1	1.3%	0	0.0%	80	100.0%	0	0.0%	80	Faculty Interest
39	1.56	42	52.5%	32	40.0%	5	6.3%	1	1.3%	0	0.0%	80	100.0%	0	0.0%	80	Staff Attitude
40	1.74	32	40.0%	36	45.0%	8	10.0%	2	2.5%	2	2.5%	80	100.0%	0	0.0%	80	Effective Preparation
41	1.41	51	63.8%	25	31.3%	4	5.0%	0	0.0%	0	0.0%	80	100.0%	0	0.0%	80	Instruction Quality
42	1.46	47	58.8%	29	36.3%	4	5.0%	0	0.0%	0	0.0%	80	100.0%	0	0.0%	80	Evaluation Opportunit
43	1.54	43	54.4%	28	35.4%	7	8.9%	0	0.0%	1	1.3%	79	98.8%	1	1.3%	80	Research Projects
44	1.67	35	43.8%	36	45.0%	7	8.8%	1	1.3%	1	1.3%	80	100.0%	0	0.0%	80	Professional Activities
45	1.45	49	61.3%	26	32.5%	5	6.3%	0	0.0%	0	0.0%	80	100.0%	0	0.0%	80	Practical Experience
46	1.51	45	57.0%	28	35.4%	6	7.6%	0	0.0%	0	0.0%	79	98.8%	1	1.3%	80	Course Availability
47	1.46	48	60.8%	24	30.4%	6	7.6%	0	0.0%	1	1.3%	79	98.8%	1	1.3%	80	Ethical Emphasis
48	1.64	34	43.0%	38	48.1%	6	7.6%	0	0.0%	1	1.3%	79	98.8%	1	1.3%	80	Elective Availability
49	1.54	39	50.0%	36	46.2%	3	3.8%	0	0.0%	0	0.0%	78	97.5%	2	2.5%	80	Group Projects
50	1.50	43	55.1%	31	39.7%	4	5.1%	0	0.0%	0	0.0%	78	97.5%	2	2.5%	80	Facility Adequacy
51	1.38	51	65.4%	24	30.8%	3	3.8%	0	0.0%	0	0.0%	78	97.5%	2	2.5%	80	Computer Adequacy
52	1.59	38	48.1%	34	43.0%	6	7.6%	0	0.0%	1	1.3%	79	98.8%	1	1.3%	80	Library Adequacy
53	1.52	40	51.3%	28	35.9%	5	6.4%	0	0.0%	5	6.4%	78	97.5%	2	2.5%	80	Laboratory Adequacy
54	1.51	43	54.4%	32	40.5%	4	5.1%	0	0.0%	0	0.0%	79	98.8%	1	1.3%	80	Logical Curriculum
55	1.49	43	54.4%	30	38.0%	4	5.1%	0	0.0%	2	2.5%	79	98.8%	1	1.3%	80	Graduate School
56	1.38	52	65.0%	26	32.5%	2	2.5%	0	0.0%	0	0.0%	80	100.0%	0	0.0%	80	Work Preparation
57	1.41	51	64.6%	24	30.4%	4	5.1%	0	0.0%	0	0.0%	79	98.8%	1	1.3%	80	Major Class Size
58	1.49	43	54.4%	29	36.7%	4	5.1%	0	0.0%	3	3.8%	79	98.8%	1	1.3%	80	Employment Help
59	1.39	53	66.3%	23	28.8%	4	5.0%	0	0.0%	0	0.0%	80	100.0%	0	0.0%	80	Major Quality
60	1.37	54	68.4%	21	26.6%	4	5.1%	0	0.0%	0	0.0%	79	98.8%	1	1.3%	80	Department Quality
61	1.47	45	57.7%	29	37.2%	4	5.1%	0	0.0%	0	0.0%	78	97.5%	2	2.5%	80	Degree Quality

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-No, More		3-No, Less											
62	1.50	42	54.5%	30	39.0%	4	5.2%	1	1.3%	0	0.0%	77	96.3%	3	3.8%	80	Indicative Grades

Nicholls State University

Spring 2008 Graduating Student Survey - University (UC-GENS)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.60	7	46.7%	7	46.7%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Writing
2	2.00	6	40.0%	5	33.3%	3	20.0%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Speaking
3	2.27	4	26.7%	6	40.0%	3	20.0%	1	6.7%	1	6.7%	15	100.0%	0	0.0%	15	Mathematics
4	1.73	6	40.0%	7	46.7%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Critical Thinking
5	1.40	10	66.7%	4	26.7%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Feel Capable
6	1.87	8	53.3%	3	20.0%	3	20.0%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Work Skills
7	1.67	8	53.3%	4	26.7%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Further Education
8	1.33	11	73.3%	3	20.0%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	General Knowledge
9	1.33	11	73.3%	3	20.0%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Info. for Career
10	2.07	5	33.3%	5	33.3%	4	26.7%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Historical Factors
11	2.20	5	33.3%	5	33.3%	3	20.0%	1	6.7%	1	6.7%	15	100.0%	0	0.0%	15	Literature
12	1.67	6	40.0%	8	53.3%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Own Capabilities
13	1.67	8	53.3%	4	26.7%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Pol/Econ Impact
14	1.87	5	33.3%	7	46.7%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Deadlines
15	2.13	5	33.3%	4	26.7%	5	33.3%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Compare Ideas
16	2.07	6	40.0%	5	33.3%	1	6.7%	3	20.0%	0	0.0%	15	100.0%	0	0.0%	15	Set Of Values
17	2.00	6	40.0%	4	26.7%	4	26.7%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Ethical Decisions
18	2.13	6	40.0%	5	33.3%	1	6.7%	2	13.3%	1	6.7%	15	100.0%	0	0.0%	15	Take Responsibility
19	2.00	7	46.7%	3	20.0%	4	26.7%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Interact with Others
20	2.00	6	40.0%	5	33.3%	3	20.0%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Racial Interaction
21	2.00	4	26.7%	7	46.7%	4	26.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Learn Independently
22	2.27	5	33.3%	5	33.3%	3	20.0%	0	0.0%	2	13.3%	15	100.0%	0	0.0%	15	Fine Arts
23	1.87	6	40.0%	5	33.3%	4	26.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Value of Interaction
24	1.73	6	40.0%	7	46.7%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Reading Comprehend
25	2.20	6	40.0%	3	20.0%	4	26.7%	1	6.7%	1	6.7%	15	100.0%	0	0.0%	15	Use Computers
26	2.47	4	26.7%	4	26.7%	4	26.7%	2	13.3%	1	6.7%	15	100.0%	0	0.0%	15	Scientific Experiment
27	2.13	6	40.0%	2	13.3%	6	40.0%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Basic Science

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many							
28	1.60	9	60.0%	3	20.0%	3	20.0%	15	100.0%	0	0.0%	15	Class Sizes

Question Number	Rank								Total Resp	No Resp	Total	QuestionDescription					
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat					5-N/A				
29	1.87	5	33.3%	8	53.3%	1	6.7%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Clarity of Requiremen
30	1.67	8	53.3%	5	33.3%	1	6.7%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Academic Advise
31	1.40	10	66.7%	4	26.7%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University (UC-GENS)

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Very Satis	2-Satisfied	3-Dissatisfied	4-Very Dissat	5-N/A								
32	1.47	10 66.7%	3 20.0%	2 13.3%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Adviser-Appointments				
33	1.40	10 66.7%	4 26.7%	1 6.7%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Adviser-Current Curr.				
34	1.40	10 66.7%	4 26.7%	1 6.7%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Adviser Effectiveness				
35	1.67	6 40.0%	8 53.3%	1 6.7%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Faculty Availability				
36	1.50	8 53.3%	5 33.3%	1 6.7%	0 0.0%	1 6.7%	15 100.0%	0 0.0%	15	Faculty Effectiveness				
37	1.67	7 46.7%	6 40.0%	2 13.3%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Faculty Helpfulness				
38	1.67	7 46.7%	6 40.0%	2 13.3%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Faculty Interest				
39	1.53	8 53.3%	6 40.0%	1 6.7%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Staff Attitude				
40	1.67	6 40.0%	8 53.3%	1 6.7%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Effective Preparation				
41	1.53	7 46.7%	8 53.3%	0 0.0%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Instruction Quality				
42	1.53	7 46.7%	8 53.3%	0 0.0%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Evaluation Opportunit				
43	1.67	6 40.0%	5 33.3%	0 0.0%	1 6.7%	3 20.0%	15 100.0%	0 0.0%	15	Research Projects				
44	1.45	6 40.0%	5 33.3%	0 0.0%	0 0.0%	4 26.7%	15 100.0%	0 0.0%	15	Professional Activities				
45	1.40	6 40.0%	4 26.7%	0 0.0%	0 0.0%	5 33.3%	15 100.0%	0 0.0%	15	Practical Experience				
46	1.67	7 46.7%	6 40.0%	2 13.3%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Course Availability				
47	1.43	8 53.3%	6 40.0%	0 0.0%	0 0.0%	1 6.7%	15 100.0%	0 0.0%	15	Ethical Emphasis				
48	1.73	7 46.7%	5 33.3%	3 20.0%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Elective Availability				
49	1.40	9 60.0%	6 40.0%	0 0.0%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Group Projects				
50	1.53	7 46.7%	8 53.3%	0 0.0%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Facility Adequacy				
51	1.53	7 46.7%	8 53.3%	0 0.0%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Computer Adequacy				
52	1.50	7 46.7%	7 46.7%	0 0.0%	0 0.0%	1 6.7%	15 100.0%	0 0.0%	15	Library Adequacy				
53	1.50	4 26.7%	4 26.7%	0 0.0%	0 0.0%	7 46.7%	15 100.0%	0 0.0%	15	Laboratory Adequacy				
54	1.79	4 26.7%	9 60.0%	1 6.7%	0 0.0%	1 6.7%	15 100.0%	0 0.0%	15	Logical Curriculum				
55	1.50	6 40.0%	6 40.0%	0 0.0%	0 0.0%	3 20.0%	15 100.0%	0 0.0%	15	Graduate School				
56	1.50	8 53.3%	5 33.3%	1 6.7%	0 0.0%	1 6.7%	15 100.0%	0 0.0%	15	Work Preparation				
57	1.43	8 53.3%	6 40.0%	0 0.0%	0 0.0%	1 6.7%	15 100.0%	0 0.0%	15	Major Class Size				
58	1.45	6 40.0%	5 33.3%	0 0.0%	0 0.0%	4 26.7%	15 100.0%	0 0.0%	15	Employment Help				
59	1.47	8 53.3%	7 46.7%	0 0.0%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Major Quality				
60	1.27	11 73.3%	4 26.7%	0 0.0%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Department Quality				
61	1.27	11 73.3%	4 26.7%	0 0.0%	0 0.0%	0 0.0%	15 100.0%	0 0.0%	15	Degree Quality				

Question Number	Rank						Total Resp	No Resp	Total	QuestionDescription
	Avg	1-Yes	2-No, More	3-No, Less						
62	1.36	9 64.3%	5 35.7%	0 0.0%			14 93.3%	1 6.7%	15	Indicative Grades

Notes:

1. Only highlighted rank items are included in the computation of the average response to each question. Typically, 'N/A' and 'Not Used' responses are omitted.

Nicholls State University

Spring 2008 Graduating Student Survey - University College

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Help		2-Helpful		3-Mod Help		4-Little Help		5-No Help							
1	1.60	7	46.7%	7	46.7%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Writing
2	2.00	6	40.0%	5	33.3%	3	20.0%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Speaking
3	2.27	4	26.7%	6	40.0%	3	20.0%	1	6.7%	1	6.7%	15	100.0%	0	0.0%	15	Mathematics
4	1.73	6	40.0%	7	46.7%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Critical Thinking
5	1.40	10	66.7%	4	26.7%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Feel Capable
6	1.87	8	53.3%	3	20.0%	3	20.0%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Work Skills
7	1.67	8	53.3%	4	26.7%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Further Education
8	1.33	11	73.3%	3	20.0%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	General Knowledge
9	1.33	11	73.3%	3	20.0%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Info. for Career
10	2.07	5	33.3%	5	33.3%	4	26.7%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Historical Factors
11	2.20	5	33.3%	5	33.3%	3	20.0%	1	6.7%	1	6.7%	15	100.0%	0	0.0%	15	Literature
12	1.67	6	40.0%	8	53.3%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Own Capabilities
13	1.67	8	53.3%	4	26.7%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Pol/Econ Impact
14	1.87	5	33.3%	7	46.7%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Deadlines
15	2.13	5	33.3%	4	26.7%	5	33.3%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Compare Ideas
16	2.07	6	40.0%	5	33.3%	1	6.7%	3	20.0%	0	0.0%	15	100.0%	0	0.0%	15	Set Of Values
17	2.00	6	40.0%	4	26.7%	4	26.7%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Ethical Decisions
18	2.13	6	40.0%	5	33.3%	1	6.7%	2	13.3%	1	6.7%	15	100.0%	0	0.0%	15	Take Responsibility
19	2.00	7	46.7%	3	20.0%	4	26.7%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Interact with Others
20	2.00	6	40.0%	5	33.3%	3	20.0%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Racial Interaction
21	2.00	4	26.7%	7	46.7%	4	26.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Learn Independently
22	2.27	5	33.3%	5	33.3%	3	20.0%	0	0.0%	2	13.3%	15	100.0%	0	0.0%	15	Fine Arts
23	1.87	6	40.0%	5	33.3%	4	26.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Value of Interaction
24	1.73	6	40.0%	7	46.7%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Reading Comprehend
25	2.20	6	40.0%	3	20.0%	4	26.7%	1	6.7%	1	6.7%	15	100.0%	0	0.0%	15	Use Computers
26	2.47	4	26.7%	4	26.7%	4	26.7%	2	13.3%	1	6.7%	15	100.0%	0	0.0%	15	Scientific Experiment
27	2.13	6	40.0%	2	13.3%	6	40.0%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Basic Science

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-Too Few		3-Too Many											
28	1.60	9	60.0%	3	20.0%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Class Sizes

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
29	1.87	5	33.3%	8	53.3%	1	6.7%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Clarity of Requiremen
30	1.67	8	53.3%	5	33.3%	1	6.7%	1	6.7%	0	0.0%	15	100.0%	0	0.0%	15	Academic Advise
31	1.40	10	66.7%	4	26.7%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Adviser Willingness

Nicholls State University

Spring 2008 Graduating Student Survey - University College

Survey Analysis

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Very Satis		2-Satisfied		3-Dissatisfied		4-Very Dissat		5-N/A							
32	1.47	10	66.7%	3	20.0%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Adviser-Appointments
33	1.40	10	66.7%	4	26.7%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Adviser-Current Curr.
34	1.40	10	66.7%	4	26.7%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Adviser Effectiveness
35	1.67	6	40.0%	8	53.3%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Faculty Availability
36	1.50	8	53.3%	5	33.3%	1	6.7%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Faculty Effectiveness
37	1.67	7	46.7%	6	40.0%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Faculty Helpfulness
38	1.67	7	46.7%	6	40.0%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Faculty Interest
39	1.53	8	53.3%	6	40.0%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Staff Attitude
40	1.67	6	40.0%	8	53.3%	1	6.7%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Effective Preparation
41	1.53	7	46.7%	8	53.3%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Instruction Quality
42	1.53	7	46.7%	8	53.3%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Evaluation Opportunit
43	1.67	6	40.0%	5	33.3%	0	0.0%	1	6.7%	3	20.0%	15	100.0%	0	0.0%	15	Research Projects
44	1.45	6	40.0%	5	33.3%	0	0.0%	0	0.0%	4	26.7%	15	100.0%	0	0.0%	15	Professional Activities
45	1.40	6	40.0%	4	26.7%	0	0.0%	0	0.0%	5	33.3%	15	100.0%	0	0.0%	15	Practical Experience
46	1.67	7	46.7%	6	40.0%	2	13.3%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Course Availability
47	1.43	8	53.3%	6	40.0%	0	0.0%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Ethical Emphasis
48	1.73	7	46.7%	5	33.3%	3	20.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Elective Availability
49	1.40	9	60.0%	6	40.0%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Group Projects
50	1.53	7	46.7%	8	53.3%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Facility Adequacy
51	1.53	7	46.7%	8	53.3%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Computer Adequacy
52	1.50	7	46.7%	7	46.7%	0	0.0%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Library Adequacy
53	1.50	4	26.7%	4	26.7%	0	0.0%	0	0.0%	7	46.7%	15	100.0%	0	0.0%	15	Laboratory Adequacy
54	1.79	4	26.7%	9	60.0%	1	6.7%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Logical Curriculum
55	1.50	6	40.0%	6	40.0%	0	0.0%	0	0.0%	3	20.0%	15	100.0%	0	0.0%	15	Graduate School
56	1.50	8	53.3%	5	33.3%	1	6.7%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Work Preparation
57	1.43	8	53.3%	6	40.0%	0	0.0%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Major Class Size
58	1.45	6	40.0%	5	33.3%	0	0.0%	0	0.0%	4	26.7%	15	100.0%	0	0.0%	15	Employment Help
59	1.47	8	53.3%	7	46.7%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Major Quality
60	1.27	11	73.3%	4	26.7%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Department Quality
61	1.27	11	73.3%	4	26.7%	0	0.0%	0	0.0%	0	0.0%	15	100.0%	0	0.0%	15	Degree Quality

Question Number	Rank										Total Resp	No Resp	Total	QuestionDescription			
	Avg	1-Yes		2-No, More		3-No, Less											
62	1.36	9	60.0%	5	33.3%	0	0.0%	0	0.0%	1	6.7%	15	100.0%	0	0.0%	15	Indicative Grades