Advancing to a Higher Degree

CGS MS Degree Completion and Attrition Project

December 6, 2012 Purdue University

Advancing to a Higher Degree

CGS Completion Projects: PhD project 2010 MS degree project 2012

- Program Survey
 - Fall 2010 Enrollments, Program Requirements
- Survey of new entering students
 - Fall 2011 new students, Why enrolled, Concerns
- Student Exit Survey
 - Fall 2011 and Spring 2012 graduates, likes, dislikes
- Completion Data
 - 2003 2011 Enrolled Students, Attrition, Prior Degree,
 UGPA

PURDUE

The Graduate School

Advancing to a Higher Degree

PhD Enrollee Completion by Broad Discipline

Average for cohorts starting 95-99, ending 2009.

Advancing to a Higher Degree

CGS Completion Projects: PhD project 2010 MS degree project 2012

- Program Survey
 - Enrollments and program data
- Survey of new entering students
 - Fall 2011 new students, Why enrolled, Concerns
- Student exit survey
 - Fall 2011 and Spring 2012 graduates, likes, dislikes
- Completion data
 - 2003 2011 Enrolled Students, Attrition, Prior Degree, UGPA

Program Survey – Demographics

College	Program	Degree	Women	Men
Management	Masters of Business Adminstration	M.B.A.	47	165
Engineering	Interdisc Engr-MSE	M.S.E.	41	110
Engineering	Civil Engr-MS-CE	M.S.C.E	38	109
Technology	Technology-MS	M.S.	33	121
Agriculture	Agricultural Econ-MS	M.S.	31	53
Technology	Wkend Masters Prg in Tech-MS	M.S.	30	81
Engineering	Elect Comp Engr-MS-ECE	M.S.E.C.E.	29	125
Engineering	Aero Astro Engr-MS-AAE	M.S.A.A.E.	28	131
Management	Org Behav & HR Mgmt-MS	M.S.	26	17
Science	Statistics-MS	M.S.	22	23

42 STEM programs
Fields: degree, men/women
domestic/int'l, credit hours
race/ethnicity.

	NUMBER OF CREDIT HOURS REQUIRED FOR DEGREE				
	30	32	33	36	Total
Agriculture	4	0	3	1	8
Engineering	13	0	1	0	14
Interdisciplinary	3	1	0	0	4
Liberal Arts	1	0	0	2	3
Management	1	0	1	0	2
Science	5	0	0	0	5
Technology	3	0	2	0	5
Vet Medicine	1	0	0	0	1
Total	31	1	7	3	42

College	Program	Degree	International	Domestic
Management	Masters of Business Adminstration	M.B.A.	99	113
Engineering	Elect Comp Engr-MS-ECE	M.S.E.C.E.	89	65
Engineering	Mech Engr-MS-ME	M.S.M.E.	62	126
Engineering	Civil Engr-MS-CE	M.S.C.E	53	94
Science	Computer Science-MS	M.S.	49	8
Engineering	Aero Astro Engr-MS-AAE	M.S.A.A.E.	41	118
Engineering	Indust Engr-MSIE	M.S.I.E.	39	15
Technology	Technology-MS	M.S.	29	125
Agriculture	Agricultural Econ-MS	M.S.	26	58
Science	Statistics-MS	M.S.	25	20

Advancing to a Higher Degree

Entering Student Survey Statistics

- **73%** are Male
- 65% never married (35% married)
- **70%** have a working spouse
- **78%** have no dependents
- **56%** are under 25
- 58% are U.S Citizens
- 83% are White
- 80% are Full-time students

Advancing to a Higher Degree

Why do entering students enroll?

To meet requirements of employer

To learn more about something I'm interested in

To meet requirements of prospective employer

To facilitate a job/career change

To improve my skills and knowledge

Stepping stone for additional education

Increase opportunities for promotion

Advancing to a Higher Degree

8	7%
2	63%
6	12%
5	15%
1	88%
4	39%
3	53%

Why do entering students enroll?

To meet requirements of employer

To learn more about something I'm interested in

To meet requirements of prospective employer

To facilitate a job/career change

To improve my skills and knowledge

Stepping stone for additional education

Increase opportunities for promotion

Advancing to a Higher Degree

New entering students

- 50% not working for pay
- 61% working 30 or more hours per week
- 33% are guaranteed support for more than one year
- 65% did not have to borrow loans for grad school
- 18% concerned about ability to finance graduate education

Advancing to a Higher Degree

New entering students Exit survey students

- **-50% 47%** not working for pay
- **-61% 57%** working 30 or more hours per week
- **-33**% are guaranteed support for more than one year
- **-65%** 57% did not have to borrow loans for grad school
- **18%** concerned about ability to finance graduate education
- 50% found financing their education challenging

Advancing to a Higher Degree

What do you most like about the Purdue programs

Location

Facilities

Faculty

Distance Learning

Reputation

Flexibility

Department Culture

Coursework

Advancing to a Higher Degree

What do you most like about the Purdue programs

8%	Location
2%	Facilities
9%	Faculty
8%	Distance Learning
8%	Reputation
22%	Flexibility
15%	Department Culture
11%	Coursework

Advancing to a Higher Degree

New entering students

- **74%** had no major life event in past 12 months
- 66% attended their program's orientation
- 92% were satisfied or very satisfied with teaching quality
- 77% have an advisor
- 72% expect advisor to provide regular feedback

Advancing to a Higher Degree

New entering students Exit survey students

- **-74% 30%** had no major life event in past 12 months
- **-66**% 55% attended their program's orientation
- **-92%** 94% were satisfied or very satisfied with teaching quality
- **-77% 90%** have an advisor
- **72%** expect advisor to provide regular feedback
 - 84% found advisor feedback to be useful
 - **76%** thought advisor was helpful in supporting career goals
 - 89% were satisfied with career advising

Exit Survey – Completion Factors

What Helped You Complete the Program	Not At All	Small Extent	Moderate Extent	Great Extent
Financial support from the institution or program	32%	13%	6%	39%
Supportive faculty	11%	20%	41%	27%
Student loans	44%	5%	7%	22%
My advisor	20%	23%	25%	29%
Program structure	9%	29%	41%	20%
Motivation and determination	1%	5%	23%	70%
Family support (non-financial)	7%	15%	23%	52%
Peer Support	14%	22%	33%	28%
Institutional or program support	30%	32%	22%	7%
Financial support from employer	23%	7%	8%	21%
Supportive employer	17%	15%	14%	17%
Quality of teaching	3%	28%	44%	24%
Being a full-time student	8%	6%	21%	48%
Other (N = 101)	4%	1%	1%	5%
Ns ranged from 149 - 151				

Entering/Exit Survey – Concerns

Entering Student Survey

Have Concerns	Frequency	Percent
No	144	71%
Yes, occassionaly	47	23%
Yes, frequently	12	6%
Total	203	

Exit Student Survey

Concern	Frequency	Percent
Yes, frequently	17	11%
Yes, occassionaly	56	37%
No	80	52%
Total	153	

Exit Survey – Financial Loans

Loans Borrowed For Undergraduate Degree	Frequency	Percent
None	88	56%
\$1 - \$5,000	12	8%
\$5,001 - \$20,000	20	13%
\$20,001 - \$50,000	28	18%
\$50,000 and above	9	6%
Total	157	

Loans Borrowed For Graduate Degree	Frequency	Percent
None	90	57%
\$1 - \$5,000	9	6%
\$5,001 - \$20,000	25	16%
\$20,001 - \$50,000	19	12%
\$50,000 and above	15	10%
Total	158	

Advancing to a Higher Degree

Completion Data

Student Level Survey – Status

Average Undergraduate GPA

Advancing to a Higher Degree

Interventions

Mentoring Workshop

- Overview of the Graduate School
- The role of a mentor
- •Helping students become good teachers
- Graduate student success
- •Helping students become good scholars
 Report completion data to dept heads
 and deans

Advancing to a Higher Degree

Rebecca Logsdon (ABE, ESE-IGP) Tom Atkinson Assoc. Dean

Masaki Kakoi (AAE) Mark Haugen (ENGL)

Reazur Rahman (Comp. Biol.., PULSe) Steve Lieb (Aviation TECH)

Peer Ombudsman Program