

Howard College - Graduating Student Survey 2012 - All Responses

347 Students responded; 559 Total Degree or Certificate Graduates for 2011/12 (not including Core) - Response 62%

Answer Options	Response Percent	Count
Gender		
Male	29.4%	102
Female	70.6%	245
Ethnicity		
White, Non-Hispanic	56.2%	195
Black, Non-Hispanic	3.5%	12
Hispanic	37.2%	129
Asian/Pacific Islander	0.9%	3
American Indian	0.3%	1
Non Resident	0.0%	0
Other	2.0%	7
Age		
17 & under	1.4%	5
18-20	20.5%	71
21-24	26.8%	93
25-34	28.8%	100
35-44	13.0%	45
45-54	8.4%	29
55-64	1.2%	4
65+	0.0%	0
Primary Campus		
Big Spring	44.4%	154
San Angelo	48.1%	167
SWCID	7.2%	25
Lamesa	0.3%	1
Please select the instruction methods for your course work (select ALL OPTIONS THAT APPLY):		
Daytime Face-to-Face (regular 16-week semester)	94.8%	256
Evening Face-to-Face (regular 16-week semester)	42.2%	114
Online or WebCT Course (course COMPLETELY Online)	57.0%	154
WebCT Enhanced Course (Both face-to-face and online)	40.4%	109
VCT Course (Virtual College of Texas online course)	11.1%	30
Flex-Entry Course (shorter than the regular 16 week semester)	22.6%	61
Dual Credit/Concurrent/Early Admissions	10.7%	29
Degree/Certificate		
Associate in Arts	4.3%	15
Associate in Applied Arts	0.6%	2
Associate in Applied Science	38.0%	132
Associate in Science	23.1%	80
Certificate	34.0%	118

Major of study			
Accounting	3.2%	11	
Agribusiness	1.2%	4	
Automotive Maintenance Technician	1.4%	5	
Basic Computer Knowledge	0.0%	0	
Building Construction Technology	1.4%	5	
Business	2.9%	10	
Business Administration	0.6%	2	
Business Management	3.2%	11	
Business Specialization in Accounting	0.3%	1	
Chemical Dependency Counseling	1.2%	4	
Child & Family Development Studies	1.2%	4	
Child Care	0.6%	2	
Computer Aided Drafting Technology	0.3%	1	
Computer Info Systems-Info Management	1.4%	5	
Computer Info Systems-Networking	0.6%	2	
Computer Info Systems-PC Maintenance	1.4%	5	
Computer Information Systems	0.6%	2	
Computer Science	0.6%	2	
Corrections and Correctional Science	0.6%	2	
Cosmetology	11.8%	41	
Cosmetology Nail Specialist	0.3%	1	
Criminal Justice	5.2%	18	
Criminal Justice Studies	1.2%	4	
Dental Hygiene	2.3%	8	
Dental Laboratory Technology	2.0%	7	
Education	3.7%	13	
EMT - Paramedic	0.3%	1	
General Studies	15.9%	55	
Graphic Arts Technology	0.3%	1	
Health Care Management	0.3%	1	
Health Information Technology	1.4%	5	
Industrial Production Technology	1.2%	4	
Interpreter Training	1.4%	5	
Management Information Systems	0.0%	0	
Medical Assistant	1.4%	5	
Nursing	15.0%	52	
Office Administration	0.6%	2	
Office Technology	0.0%	0	
Paraprofessional in Deaf Education	0.0%	0	
Pre-Nursing	1.2%	4	
Pre-Radiology Tech	0.0%	0	
Psychology	1.2%	4	
Radiologic Technology	2.0%	7	
Respiratory Care	2.3%	8	
Surgical/Operating Room Technician	0.6%	2	
Vocational Nursing	3.5%	12	
Welding Technology	1.4%	5	

How long have you been at our college?		
One semester	2.0%	7
One year	11.8%	41
Two years	48.4%	168
Three years	20.7%	72
Four years	8.6%	30
More than four years	8.4%	29

Your primary enrollment status while attending our college?		
Full-time (12 or more hours each term enrolled)	79.1%	265
Part-time (less than 12 hours each term enrolled)	20.9%	70

For the program you are completing, were any of the credits earned from another college?

No, they were all earned here	64.2%	215
Yes, from a public two-year college	13.7%	46
Yes, from a public four-year college	13.4%	45
Yes, from a private college/university	3.6%	12
Yes, from a vocational/trade school	1.5%	5
Other (see responses below)	3.6%	12

2 year technical college
body shop
BTEC England
Community College of the Air Force, ASU, AMU, CLEP/ DAN TES Tests,
High-school duel credit program
McMurry University
Midland College
san Antonio college
Tarrant County College
technical college
University of Phinoex
Wayland Baptist University

What was your primary reason for attending college?

Get a job	17.0%	57
Improve skills for a current job/get better job	20.6%	69
Earn a one-year certificate	10.7%	36
Earn a two-year degree	28.7%	96
Earn a four-year degree	12.2%	41
Personal Enrichment	10.7%	36

Did you work while attending Howard College/SWCID?

No, did not work	37.9%	127
Yes, 0 - 9 hours per week	6.3%	21
Yes, 10 - 30 hours per week	25.7%	86
Yes, 31 - 40 hours per week	15.5%	52
Yes, more than 40 hours per week	14.6%	49

What are your current employment plans?

I plan to continue working in the same job I had prior to	27.2%	91
I plan to work in a job I recently obtained.	16.7%	56
I am currently looking for a job.	31.0%	104
I do not plan to work outside the home.	0.6%	2
I have not yet formulated my employment plans.	24.5%	82

If you currently have or will be starting a job to what extent is it related to your area of study?

Directly related	57.6%	193
Somewhat related	23.0%	77
Not related	19.4%	65

Credits Earned elsewhere?

- No, all earned here
- Yes, public 2yr
- Yes, public 4yr
- Yes, private
- Yes, voc/trade
- Other

35.8% of graduating students earned some of their credits elsewhere

Primary Reason for Attending?

- Get a job
- Improve skills
- Earn a certificate
- Earn a 2-yr degree
- Earn a 4-yr degree
- Personal

over 60% of graduating students worked while attending Howard College/SWCID

55.5% of graduating students are either looking for a job or have not formulated plans

Do you currently have plans for additional education?		
No, not at this time.	20.9%	70
Yes, I plan to re-enroll at Howard College.	20.6%	69
Yes, I have already enrolled at another college.	14.0%	47
Yes, I plan to enroll at another college.	27.5%	92
I am currently undecided.	17.0%	57
What college will you be attending?		
Abilene Christian University	1.4%	2
Angelo State University	27.7%	46
Baylor University	0.0%	0
Texas A&M University	2.4%	2
Texas State University	2.4%	2
Texas Tech University	14.5%	12
Univ of Texas - Austin	6.0%	5
Univ of Texas - Permian Basin	13.3%	11
Univ of North Texas	1.2%	1
West Texas A&M University	2.4%	2
Other (please specify) 41.6%		
Undecided	15.7%	13
UT Arlington	4.8%	4
McMurry University	3.6%	3
Odessa College	3.6%	3
Park University	3.6%	3
Stephen F Austin	2.4%	2
Tarleton State University	2.4%	2
Texas Christian University	2.4%	2
Univerisity of Texas- San Antonio	2.4%	2
Wayland Baptist University in Plainview	2.4%	2
Amarillo College	1.2%	1
Art Institute of Dallas, TX	1.2%	1
Blinn College	1.2%	1
Court Reproting Institute of Dallas	1.2%	1
Franklin University	1.2%	1
Galludet University and CSUN	1.2%	1
LCCC in Cheyenne WY	1.2%	1
massage school	1.2%	1
Midland College	1.2%	1
midwestern state university	1.2%	1
Sam Houston State University	1.2%	1
San Antonio	1.2%	1
St. Mary's University	1.2%	1
Sul Ross State University	1.2%	1
Univ of New Mexico	1.2%	1
Univ of Texas - San Antonio	1.2%	1
University of Maryland-Asia	1.2%	1
University of Mississippi	1.2%	1
University of New mexico	1.2%	1
University of Oklahoma	1.2%	1
William Carey University	1.2%	1

41.5% of graduates are transferring to another college after graduation (Already enrolled or planning to)

55.4% of graduates responding are transferring to ASU, Texas Tech, or UTPB

How would you evaluate the following services which are offered on-site (in the office), on-line (web), by telephone, or at local high schools? Please answer all applicable options in which you have participated.

At the Campus (college offices)							
Answer Options	% Very Good OR Good (not incl N/A)	Very Good	Good	Poor	Very Poor	Did Not Know about Service	Does Not Apply
Admissions (application process)	98%	163	132	5	1	0	17
Registration	95%	151	137	11	3	0	16
Business Office (billing/payments)	94%	139	137	13	6	0	20
Academic Advising	95%	160	127	9	4	1	17
Library	96%	135	128	6	2	3	43
Bookstore	88%	128	137	25	10	0	18
Tutoring	89%	77	73	3	6	10	144
On-Line (Web)							
Admissions (application process)	96%	100	113	6	2	2	94
Registration	93%	106	111	13	2	1	66
Business Office (billing/payments)	93%	76	105	7	2	5	100
Academic Advising	87%	63	84	10	2	10	124
Library	92%	64	89	4	2	7	124
Bookstore	82%	51	84	13	6	10	126
Tutoring	84%	46	57	2	3	14	164
HC services @ High Schools							
Admissions (application process)	93%	37	55	2	0	5	215
Registration	91%	40	44	1	0	7	197
Business Office (billing/payments)	90%	29	42	3	0	5	210
Academic Advising	90%	38	40	2	0	7	201
Library	89%	32	45	0	1	9	200
Bookstore	85%	33	39	3	1	9	204
Tutoring	85%	28	36	1	0	10	212
By Telephone							
Admissions (application process)	91%	76	93	8	4	4	130
Registration	92%	69	85	5	1	8	125
Business Office (billing/payments)	89%	66	76	10	3	4	131
Academic Advising	93%	71	78	6	1	5	130
Library	88%	45	60	4	1	9	171
Bookstore	88%	51	71	8	6	3	152
Tutoring	88%	38	47	2	3	7	192

How would you evaluate the following items related to instruction at Howard College/SWCID?						
Answer Options	% Very Good OR Good (not incl N/A)	Very Good	Good	Poor	Very Poor	Does Not Apply
Content of courses in major	98%	179	128	5	2	6
Class size	97%	166	145	8	0	1
Grading / Testing	98%	148	165	4	3	0
Availability of courses needed	94%	144	153	14	5	4
Quality of equipment in classes and labs	95%	135	160	13	2	10
Quantity of equipment in class and labs	94%	131	158	18	2	11
Helpfulness of lab assistants	95%	126	123	11	1	59
Attitude/Friendliness of instructors	98%	191	121	5	2	1
Overall enthusiasm and knowledge of instructors	98%	195	120	2	3	0
Instructors show interest in students' success	97%	189	120	8	3	0
Overall quality of instruction	98%	191	122	5	2	0

How would you evaluate the following Howard College/SWCID services?							
Answer Options	% Very Good OR Good (not incl N/A)	Very Good	Good	Poor	Very Poor	Did Not Know	Does Not Apply
Guidance and Counseling services	92%	117	133	13	3	5	48
Testing services (Accuplacer, THEA, etc)	94%	78	130	6	2	6	97
College Preparatory Program (Developmental Studies)	91%	70	94	3	1	13	138
Minority Affairs/Organizations	83%	49	75	3	2	20	170
College Cultural Programs (Music, Theatre, Arts, Lectures)	87%	62	97	9	1	13	137
Recreation and Athletic Programs	78%	58	67	8	7	20	159
Financial Aid services	93%	114	127	11	7	1	59
Student Employment	75%	41	75	7	5	26	165
Answer Options	% Very Good OR Good (not incl N/A)	Very Good	Good	Poor	Very Poor	Did Not Know	Does Not Apply
Job Placement	66%	42	65	11	1	42	158
Bookstore	88%	112	156	26	11	0	14
Child Care Assistance (Howard Cottage)	66%	32	42	6	3	29	207
Parking	83%	84	167	38	12	1	17
Student Activities (organizations, entertainment, games)	86%	61	103	12	4	11	128
Campus Connect	97%	126	157	9	1	0	26
Howard College/SWCID Website	96%	129	152	12	1	0	25
Veteran's services	83%	36	54	4	2	13	210
Student Lounge Area(s)	90%	71	157	15	7	4	65
Wireless Connectivity	86%	92	143	24	7	6	47
Cafeteria/Snack bar/Food service	86%	101	131	25	10	2	50
Residence Halls and services	84%	53	70	9	4	10	173

Please evaluate the following items relating to the campus.

Answer Options	% Very Good OR Good (not incl N/A)	Very Good	Good	Poor	Very Poor	Does Not Apply
Campus appearance	96%	126	177	10	2	1
Classroom space for learning	96%	128	170	11	3	4
Classroom appearance	96%	123	176	13	1	3
Campus safety and security	94%	125	161	16	2	12
Conditions of buildings	97%	127	175	8	2	4
Conditions of grounds/landscaping	95%	127	170	13	2	4
Campus outdoor lighting	91%	108	161	21	5	21
Campus accessibility	96%	134	167	13	0	2
Attitude/Friendliness of Staff(Non-teaching) on campus	97%	144	156	10	0	6
Attitude/Friendliness of other students on campus	97%	111	188	7	3	7

How would you evaluate your educational experience at Howard/SWCID in preparing you in the following

Answer Options	% Very Good OR Good (not incl N/A)	Very Good	Good	Poor	Very Poor	Does Not Apply
Writing Skills	98%	120	159	6	0	31
Reading Skills	99%	122	160	3	0	31
Mathematical Skills	98%	117	158	3	2	36
Computer Skills	98%	126	153	6	1	30
Oral Communication	99%	139	149	2	0	26
Listening Skills	99%	144	150	4	0	18
Use of Technology	99%	134	158	1	2	21
Critical Thinking/Problem Solving/Reasoning Skills	99%	143	153	4	0	16
Working with a Team or Group	97%	139	151	8	1	17
Developing a foundation for life-long learning	98%	143	152	4	1	16