

University of Alaska
Graduate Survey

2009

Prepared for:
University of Alaska

December 2009

University of Alaska
Graduate Survey

2009

Prepared for:
University of Alaska

Prepared by:

Juneau • Anchorage

December 2009

Table of Contents

Executive Summary... 1
Introduction and Methodology.. 5
Satisfaction with University of Alaska... 6
Activities, Work, and Internships While Attending UA ... 10
Post-Graduation Plans and Employment ... 17
Job Search ... 26
Attendance at Universities other than UA ... 34
Continuing Education ... 35
UA Graduate Profile .. 41
Appendix ... 43
Survey Instrument... 78

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 1

!"#$

%&#$

'(#$

')#$

'*#$

!(#$

%+#$

')#$

'(#$

'*#$

!%#$

%*#$

&+#$

'!#$

'*#$

!&#$

,*#$

'*#$

'(#$

'*#$

-./012.345$

6778914:0$;<:7=:53>/<1?3@@814:0$@5=72$

6778914:0$=473<;<:7=:53$@5=72$

A5:<94;><:8@84;$:$?:.802$

B10=4533<$@3<C8D3@$

E15:0$

F66$

F6G$

F6A$

Executive Summary

The University of Alaska contracted with McDowell Group, Inc. to conduct an online survey of UA students

who had received any type of degree in summer 2008, winter 2008, or spring 2009. The survey sample

included 1,213 respondents (including 755 UAA graduates, 331 UAF graduates, and 127 UAS graduates). The

survey included questions on graduates’ satisfaction with their experience at UA; attendance at other

universities before, during, and after their degree program; details on their job search; and current

employment situation, among other subjects. A similar survey was conducted of UA graduates in 2006, 2007

and 2008. Following are key findings from the survey.

POST-GRADUATION ACTIVITIES

A new question introduced in the 2009 survey asked graduates what they planned to pursue (or were

currently pursuing) in the year after graduation. Multiple responses were allowed. Two-thirds of graduates

planned to pursue employment, while nearly as many (61 percent, combined) planned on either

graduate/professional or undergraduate study. Responses were similar across the MAU’s, although UAS

students were slightly more likely to pursue graduate/professional study, and less likely to pursue

undergraduate study.

A follow-up question asked respondents to choose one of the options as their “current primary activity.” The

percentage selecting employment stayed essentially the same, while the percentage for graduate/professional

study dropped from 42 to 11 percent, and the percentage for undergraduate study dropped from 19 to 8

percent. The percentage selecting starting/raising a family dropped from 18 to 7 percent. While these figures

are not directly comparable to a 2008 question about current employment status due to a difference in

wording, the 11 percent pursuing additional study is similar to the 13 percent of graduates who identified

their current employment status as “student” in 2008.

Which of the following are you pursuing (or planning to pursue) in your post-graduation year?
(By Campus, Top Five Responses)

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 2

Frequency of Using Knowledge/Skills Gained
in UA Degree Program in Current Position

Base: Currently Employed

!"#$%&

'()&

*++,$%&

--)&

./012$%&

3)&

4"5+$%&

-6)&

!/071&,0/8&

()&

!"#$

!%#$

!&#$

!'#$

%(#$

!&#$

!!#$

)(#$

!%#$

&*#$

!'#$

!&#$

!%#$

!+#$

&"#$

,-./011$0203.452$.67./5.82.$

,-./011$.3920:;8$

<8=.11.2=901$>/;?=@$

A./B;801$>/;?=@$

A/.70/0:;8$C;/$D;9/$20/../$

"((&$

"((!$

"(()$

USING UA KNOWLEDGE AND SKILLS

Employed graduates were asked how often they used the

skills and knowledge learned in their UA degree program.

In response, nearly two-thirds answered “daily,” while

another 11 percent answered “weekly.” Just 19 percent

use their skills “rarely.” Graduates reported using their

skills slightly less often than in 2008; those responding

“daily” or “weekly” fell from 81 to 74 percent.

MA/PhD graduates were more likely to say they use their

skills daily: 77 percent, compared to 59 percent of AA/CT

graduates and 57 percent of BA graduates. In terms of

fields of study, Health graduates were the most likely to

use their UA knowledge daily, followed by Education,

Engineering, Math/Science/Computer, Business/Public

Administration, Voc. Ed., and Arts/Humanities/Social

Sciences.

SATISFACTION RATINGS

The University of Alaska earned generally high satisfaction ratings among graduates for the fourth year in a

row. Ratings generally matched last year’s figures, although the percentage of those “very satisfied” dropped

in a few categories, after a bump in 2008. As in past years, the category of career preparation earned the

lowest satisfaction ratings. (This category was re-named in 2008; it was “career planning/training” previously,

possibly affecting responses.) UAS students tended to give higher satisfaction ratings in most categories; for

example, 56 percent were very satisfied with their overall academic experience, compared to 38 percent of

UAF graduates and 34 percent of UAA graduates. Graduates in the field of Education also gave slightly higher

ratings.

Satisfaction with University of Alaska, 2007, 2008, 2009
Percentage Satisfied + Very Satisfied

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 3

!"#$

"%#$

&'#$

!"#$

"!#$

&(#$

!&#$

%%#$

%)#$

(%#$

"&#$

&*#$

+,-./0$1234$5/2-$,6$378,,1$

9:0$:;4/-;38:<$,-$<-27=7>?$

@3/0$@A$B2-//-$C/-D:7/3$

E,421$

@AA$

@AF$

@AC$

PREPARATION FOR THE WORKFORCE

The chart below shows the results for three questions: whether the respondent worked during their last year

at UA; whether they did an internship or practicum as part of their degree program; and whether they used

Career Services while attending UA. Three-quarters of all graduates said they worked their last year, up

slightly from 69 percent in 2008 (and back to the 2007 level of 74 percent). UAS students were more likely to

have worked their last year.

Four out of ten graduates did an internship or practicum as part of their degree or certificate program, with

the figure lower among UAF graduates. The rate has stayed fairly consistent year-to-year, from 43 percent in

2006, to 45 percent in 2007, to 41 percent in 2008, to 43 percent in 2009. Of those who did an internship,

41 percent said it led to a job offer (down from the 2008 rate of 46 percent).

Twenty-nine percent of graduates used the Career Services Office while at UA, including 36 percent of UAF

graduates. BA graduates were more likely to use Career Services: 37 percent, compared to 28 percent of

AA/CT and 19 percent of MA/PhD graduates. Usage of the Career Services Office (29 percent) was essentially

the same as in 2008 (28 percent), after a drop from 34 percent in 2007.

Preparation for the Workforce, By Campus

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 4

Average Number of Jobs Applied For, by Campus
Base: Currently Employed

Difficulty in Finding a Job
Base: Currently Employed

!"#$%"&'$%

()*%

+&'$%

,-*%

./01234%

5)*%

!"#$%

6/01234%

((*%

.7894%:87;%

<*%

!"#$

#"!$

%&"'$

#"($

%)"#$

*"'$

%+"'$

#"($

,-./0$ 122$ 123$ 124$

&))!$

&))*$

JOB SEARCH

Graduates reported an increase in the difficulty in

finding a job in 2009. Those responding “very easy”

dropped from 26 percent in 2008 to 18 percent in

2009, while those responding “very difficult” increased

from 6 to 11 percent. UAA and UAS graduates reported

less difficulty than UAF graduates.

This change is corroborated by an increase in the

number of jobs applied for (see chart, below). The

average number of job applications increased from 8.6

to 10.6 among all UA graduates. UAA graduates

reported an increase from 6.8 to 9.5, while UAF

graduates reported an increase from 12.5 to 14.5. The

average among UAS graduates stayed the same year-to-

year.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 5

Introduction and Methodology

Introduction

The University of Alaska contracted with McDowell Group, Inc. to conduct a survey of UA students who had

received any type of degree or certificate in summer 2008, winter 2008, or spring 2009. The survey was

administered over the Internet and included questions on graduates’ satisfaction with their experience at UA;

attendance at other universities before, during, and after their degree program; details on their job search;

and current employment situation, among other subjects. This is the fourth annual survey of graduates

administered by McDowell Group.

Methodology

The survey instrument was designed by the McDowell Group study team with input from University of Alaska

staff. The survey was based on the previous instrument, with several edits and added questions. The sample

included 1,213 respondents: 755 UAA graduates, 331 UAF graduates, and 127 UAS graduates.

An initial postcard mailing was sent on September 10 to all 3,427 graduates. The postcard directed graduates

to the survey website and included information on the incentive: two respondents chosen at random would

receive their choice of a $250 Amazon gift certificate or 10,000 Alaska Airlines miles. An additional four

respondents received gifts with the UA logo. On September 22, an email was sent to all graduates that

included the web link to the survey. One reminder email was sent on October 1.

The margin of error for the full sample of graduates is ±2.3 percent at the 95 percent confidence level. Survey

results are also presented by main campus: Anchorage (±2.8 percent), Fairbanks (±4.5 percent), and

Southeast (±6.7 percent).

The survey data was tested for differences by campus (MAU), type of degree, field of study, gender, age, and

income. Any statistically significant differences among the subgroups are pointed out in the text.

Most tables include a comparison to 2008 data. Where 2006 and 2007 data is comparable and relevant, it is

referenced in the text.

A copy of the survey instrument can be found at the end of the report.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 6

Satisfaction with University of Alaska

• Nearly nine out of ten responding graduates (85 percent) were either satisfied or very satisfied with their

overall academic experience, while 6 percent were dissatisfied or very dissatisfied.

• The percentage of very satisfied graduates was highest in the personal growth category (47 percent very

satisfied) and lowest in career preparation (31 percent).

• Dissatisfaction was generally very low, accounting for between 3 and 6 percent of respondents in all

categories except for career preparation. Nine percent of respondents were dissatisfied with this category.

• There were no statistically significant differences between UAF and UAA graduates. UAS graduates

reported slightly higher satisfaction ratings in most categories.

• Ratings were also fairly consistent among the different degree types, with one exception: Bachelor’s

graduates rated their career preparation lower than either AA/CT or MA/PhD graduates (66 percent

satisfied, compared to 75 percent of AA/CT and 79 percent of MA/PhD graduates).

• In terms of fields of study, Education graduates tended to give slightly higher than average ratings, while

Math/Science/Computer students gave lower than average ratings. There were more pronounced

differences in the career preparation category: 46 percent of Education students were very satisfied,

compared to 40 percent for Health, 32 percent for Vocational Education, 30 percent for Business/Public

Administration, 29 percent for Engineering, 24 percent for Arts/Humanities graduates, and 20 percent of

Math/Science/Computer graduates. A description of each field of study is included in the Appendix.

TRENDS

• Satisfaction ratings dropped very slightly when compared to 2007, but were still above or equal to 2006

levels. The largest difference (although still slight) was in intellectual growth: those very satisfied dropped

from 50 percent in 2008 to 43 percent in 2009.

• Adding together those “satisfied” and “very satisfied,” ratings are generally consistent over the years,

with changes limited to within several percentage points. The one exception is in career preparation,

where satisfaction grew from 60 percent in 2007 to 73 percent in 2008 and 71 percent in 2009.

However, a change in wording could explain some of the 2007-08 increase.

• UAS graduates show slightly larger differences in satisfaction year-to-year: those very satisfied with their

overall academic experience grew from 40 to 54 percent, while those very satisfied with intellectual

growth dropped from 62 to 56 percent.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 7

Please tell us whether you are very satisfied, satisfied, dissatisfied,
or very satisfied with each of the following…

 TOTAL UAA UAF UAS
 2008

n=941
2009

n=1,213
2008
n=543

2009
n=755

2008
n=316

2009
n=331

2008
n=82

2009
n=127

Overall academic experience
Very satisfied 38% 37% 35% 34% 42% 38% 40% 54%

Satisfied 49 48 51 51 47 47 45 33

Neutral 7 9 8 10 4 8 11 8

Dissatisfied 4 4 4 4 5 5 2 3

Very dissatisfied 2 2 2 2 3 2 2 2

Overall education

Very satisfied 41% 37% 38% 35% 45% 36% 49% 52%

Satisfied 47 50 49 51 45 51 45 38

Neutral 6 9 7 10 4 9 4 6

Dissatisfied 3 2 3 2 4 2 - 3

Very dissatisfied 2 1 2 1 2 2 2 1

Intellectual growth

Very satisfied 50% 43% 48% 43% 50% 40% 62% 56%

Satisfied 40 43 42 44 38 45 30 33

Neutral 6 10 7 10 6 10 6 8

Dissatisfied 2 3 1 2 4 3 - 2

Very dissatisfied 2 1 2 1 2 2 2 1

Personal growth

Very satisfied 50% 47% 47% 45% 53% 49% 60% 57%

Satisfied 36 37 38 37 34 36 27 34

Neutral 10 12 11 14 8 9 10 7

Dissatisfied 2 2 1 2 3 3 - 1

Very dissatisfied 2 1 2 1 2 2 2 1

Preparation for your career1

Very satisfied 36% 31% 35% 31% 36% 27% 45% 43%

Satisfied 37 40 39 40 36 43 31 32

Neutral 15 18 16 19 14 18 11 15

Dissatisfied 6 5 5 5 8 7 6 6

Very dissatisfied 4 4 4 4 5 3 2 2

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 8

Satisfaction Ratings: 2007, 2008, and 2009
Percentage Very Satisfied + Satisfied

 TOTAL UAA UAF UAS
 2007

n=905
2008
n=941

2009
n=1,213

2007
n=573

2008
n=543

2009
n=755

2007
n=258

2008
n=316

2009
n=331

2007
n=74

2008
n=82

2009
n=127

Overall academic
experience 82% 87% 85% 81% 86% 85% 80% 89% 85% 86% 85% 87%

Overall education 86 88 87 86 87 86 86 90 87 88 94 90
Intellectual growth 87 90 86 89 90 86 85 88 85 86 92 89
Personal growth 85 86 84 83 85 82 88 87 85 87 87 91
Preparation for
your career1 60 73 72 62 74 71 56 72 70 64 76 76

1 In 2007, this category was termed “Career planning/training;” it was changed for clarity in 2008.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 9

• Graduates were asked whether they would choose the same field of study, given the chance to start

college over again. Six out of ten respondents said they would, 24 percent said maybe, and 14 percent

said no.

• BA graduates were more likely to answer “no” to this question: 19 percent, compared to 12 percent of

AA/CT graduates and 6 percent of MA/PhD graduates.

• The second table below shows a supplemental analysis of this question by field of study. Voc/Ed and

Arts/Humanities graduates were the most likely to say they would not have chosen the same field of

study (25 and 18 percent, respectively). Engineering and Education graduates were the least likely to say

so (8 and 5 percent, respectively).

TRENDS

• Responses closely matched 2008 results.

If you could start your college career all over again,
would you choose the same field of study?

 TOTAL UAA UAF UAS
 2008

n=941
2009

n=1,213
2008
n=543

2009
n=755

2008
n=316

2009
n=331

2008
n=82

2009
n=127

Yes 59% 57% 60% 57% 59% 59% 56% 55%

No 14 14 14 14 12 15 16 13

Maybe 22 24 21 25 23 22 20 27

Don’t know 5 5 4 5 7 4 8 5

Analysis by Field of Study

Education
n=176

Health
n=151

Engineering
n=65

Business/
Public
Admin.

n=268

Arts/
Humanities/

Soc. Sci.
n=331

Math/
Science/

Computer
n=98

Voc. Ed.
n=97

Yes 67% 63% 71% 57% 52% 56% 47%

No 5 11 8 15 18 12 25

Maybe 22 21 20 26 25 27 24

Don’t know 6 5 2 2 6 5 4

Note: A complete list of degrees included in each field of study can be found in the Appendix.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 10

Activities, Work, and Internships
While Attending UA

ACTIVITIES WHILE ATTENDING UA

• Over half of UA graduates participated in at least one group or activity while attending UA. The rate was

highest among UAF graduates at 63 percent. This compares to 56 percent of UAA graduates and 43

percent of UAS graduates.

• The low percentage of UAS students participating in activities is related to their higher proportion of

“distance” students: 34 percent of distance students participated in at least one activity, compared to 62

percent of other graduates. (See following section for further information on distance students.)

• Bachelor’s degree graduates tended to participate in activities at a higher rate than other graduates: 70

percent, compared to 48 percent of MA/PhD graduates and 44 percent of AA/CT graduates.

• The most common activity claimed by graduates was clubs or organizations related to their major,

mentioned by 24 percent, followed by Student Activities, academic honors programs, and non-varsity

sports.

• UAF graduates generally participated in activities at higher rates than other graduates, including Student

Activities (28 percent versus 21 percent of all graduates); non-varsity sports (19 versus 10 percent); and

performing arts (13 versus 8 percent).

TRENDS

• Participation rates increased slightly between 2008 and 2009, with the number of graduates saying they

didn’t participate in any groups or activities dropping from 49 to 44 percent between the two years

(close to the previous rate of 43 percent from 2007).

• Participation in individual activities changed little year-to-year statewide. Participation in honors programs

increased among UAF students from 9 to 15 percent, while participation in Student Activities among UAS

students increased from 12 to 22 percent.

See table next page.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 11

While you were attending UA, did you participate
in any of the following groups or activities?

 TOTAL UAA UAF UAS
 2008

n=907
2009

n=1,213
2008
n=521

2009
n=755

2008
n=303

2009
n=331

2008
n=80

2009
n=127

Did not participate in any
groups/activities

49% 44% 52% 44% 41% 37% 66% 57%

Participated in at least one activity n/a 56 n/a 56 n/a 63 n/a 43

Clubs/organizations related to
your major

28 24 27 25 33 26 14 17

Student Activities 18 21 17 18 22 28 12 22

Academic honors programs 9 12 10 12 9 15 2 6

Non-varsity sports 8 10 3 6 18 19 7 9

Performing arts 5 8 4 6 9 13 1 6

Service organizations 5 6 5 5 5 8 3 6

Student leadership 5 6 4 5 6 8 9 6

Minority student groups 8 6 8 5 7 7 13 4

Outdoor clubs 4 5 4 4 6 8 5 2

Student government 4 4 3 4 5 4 7 4

Student media publications 4 4 3 3 6 5 1 2

Political or issue group 3 3 2 3 2 4 6 4

Religious groups 4 3 3 3 7 4 2 4

Fraternity or sorority 2 3 1 3 4 2 1 2

Residence hall council or IRC 3 3 1 2 6 5 2 3

Student alumni association 4 3 3 1 4 4 7 9

Varsity sports 2 2 1 2 3 4 - -

ROTC 1 1 <1 1 2 1 - 1

Student judicial board <1 <1 <1 <1 1 <1 - 1

Other* 5 4 6 4 3 5 5 2

Don’t know <1 1 <1 1 1 2 - 2

Note: The percentage of students who participated in at least one activity was not calculated in 2008.
* A list of other responses can be found in the Appendix.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 12

Distance Education

• A new question was introduced in the 2008 graduate survey, in order to identify “distance” students.

Because “distance” can be defined in various ways, respondents were asked about how many of their

classes they attended in person, as opposed to via video conference, audio conference, correspondence,

internet, etc.

• Four-fifths of graduates (80 percent) said they attended most or all of their classes in person, leaving one-

fifth (20 percent) who can be identified as “distance” students. UAS students were much more likely to

be distance students: 56 percent attended half, some, or none of their classes in person, compared to 15

percent of UAF graduates and 16 percent of UAA graduates.

• Responses to this question varied significantly among degree types, as seen in the second table below.

MA/PhD graduates were the most likely to be distance students at 33 percent, followed by AA/CT

graduates at 21 percent and BA graduates at 7 percent.

• The likelihood of being a distance student also changed according to field of study: 57 percent among

Education graduates; 25 percent among Health graduates; 21 percent among Business/Public Admin

graduates; 9 percent among Arts/Humanities/Social Sciences graduates; and 4 percent among Voc/Ed,

Engineering, and Math/Science/Computer graduates.

Of the classes you took towards your degree program, about how many did you attend in person
(as opposed to via video conference, audio conference, correspondence, internet, or video tape)?

 TOTAL UAA UAF UAS
 2008

n=941
2009

n=1,213
2008
n=543

2009
n=755

2008
n=316

2009
n=331

2008
n=82

2009
n=127

Attended all classes in person 41% 32% 39% 31% 48% 42% 28% 17%

Attended most classes in person 40 48 46 54 36 43 16 28

Attended about half my classes in person 5 5 5 5 5 4 7 9

Attended some of my classes in person 9 9 6 7 7 9 32 21

Attended none of my classes in person 5 6 4 4 4 2 16 26

Don’t know <1 <1 - <1 <1 - - -

Note: This question was not asked in 2006 or 2007.

Analysis By Degree Type

 AA/CT BA MA/PhD
 2008

n=287
2009
n=349

2008
n=412

2009
n=549

2008
n=210

2009
n=256

Attended all classes in person 39% 34% 39% 28% 49% 43%

Attended most classes in person 39 46 52 64 21 23

Attended about half my classes in person 8 8 4 3 2 3

Attended some of my classes in person 11 11 2 3 16 14

Attended none of my classes in person 3 2 2 1 11 16

Don’t know - - <1 <1 - -

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 13

Working While Attending UA

• Three-quarters of responding graduates said they worked during the final school year before graduating.

UAS graduates were slightly more likely to have worked.

• Of those who said they worked, 15 percent worked on-campus and 74 percent worked off-campus, with

12 percent working both on and off-campus. UAF graduates were particularly likely to work on-campus.

• The most common time segment for on-campus work was 11 to 20 hours a week, followed by 21 to 40

hours a week. Those who worked off-campus tended to work more hours, with 30 percent saying they

worked over 40 hours a week.

TRENDS

• The rate of graduates working during their final school year returned to the 2007 rate of 74 percent after

a dip in 2008 to 69 percent. There was little change in the rates of students working on-campus versus

off-campus.

Did you work during the final school year before you graduated?

 TOTAL UAA UAF UAS
 2008

n=941
2009

n=1,213
2008
n=543

2009
n=755

2008
n=316

2009
n=331

2008
n=82

2009
n=127

Yes 69% 74% 69% 74% 67% 72% 80% 83%

No 30 25 31 26 33 27 19 16

Did you work on-campus, off-campus, or both?
Base: Worked during final school year

 TOTAL UAA UAF UAS
 2008

n=685
2009
n=903

2008
n=400

2009
n=560

2008
n=218

2009
n=237

2008
n=67

2009
n=106

On-campus 16% 15% 11% 9% 30% 30% 6% 11%

Off-campus 73 74 82 81 53 55 81 75

Both 11 12 8 10 15 15 12 12

Approximately how many hours per week did you work?
Base: Worked during final school year

 TOTAL UAA UAF UAS
 2008

n=685
2009
n=903

2008
n=400

2009
n=560

2008
n=218

2009
n=237

2008
n=67

2009
n=106

On-campus

10 hours or less 18% 13% 17% 12% 14% 10% 35% 26%

11 to 20 hours 32 42 29 38 39 48 9 34

21 to 40 hours 27 22 25 23 31 24 15 8

Over 40 hours 10 12 13 12 7 11 10 11

Off-campus

10 hours or less 9% 9% 8% 7% 12% 14% 9% 9%

11 to 20 hours 20 16 21 17 21 14 16 14

21 to 40 hours 34 45 33 44 37 49 28 42

Over 40 hours 37 30 38 32 29 21 48 34

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 14

• Among graduates who reported working their final year, six out of ten said their work was related to their

degree or certificate program.

• When based to the total sample, the percentage of graduates who worked their final year and whose

work was related to their degree program was 45 percent.

• MA/PhD graduates were much more likely to report that their work was related: 85 percent, compared to

50 percent among AA/CT graduates and 53 percent among BA graduates.

TRENDS

• Responses to this question generally matched 2008 percentages.

Was any of your work related to your degree or certificate program?
Base: Worked during final school year

 TOTAL UAA UAF UAS
 2008

n=685
2009
n=903

2008
n=400

2009
n=560

2008
n=218

2009
n=237

2008
n=67

2009
n=106

Yes 62% 61% 59% 59% 64% 62% 76% 65%

No 37 39 40 41 35 38 24 35

Don’t know 1 <1 1 <1 1 - - -

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 15

Internships

• Forty-three percent of graduates said they did an internship or practicum as part of their degree program.

UAA graduates were the most likely to have done so at 47 percent, followed by UAS graduates at 42

percent and UAF graduates at 33 percent.

• MA/PhD graduates were more likely to have done an internship or practicum at 48 percent, compared to

39 percent of both AA/CT and BA graduates.

• Women were more likely to have done an internship/practicum (47 percent, versus 34 percent of men).

• The rate of internship participation varied among different fields of study: 86 percent among Education

graduates; 80 percent among Health graduates; 29 percent among Voc/Ed graduates; 32 percent among

Business/Public Admin graduates; 26 percent among Arts/Humanities/Social Sciences graduates; 25

percent among Engineering graduates; and 20 percent among Math/Science/Computer graduates.

• Among respondents who had done an internship or practicum, 10 percent said it was coordinated

through their campus Career Services Office. Another 11 percent said they didn’t know.

• Respondents who had done an internship or practicum were also asked what organization they worked

with. Responses that came up multiple times included the school districts of Anchorage, Fairbanks, Mat-

Su, and Juneau, and various hospitals throughout the state. A full list of responses can be found in the

Appendix, grouped by MAU.

• Among those who did an internship or practicum, 41 percent said that it led to a job offer. Based to all

respondents, 17 percent did an internship/practicum and it led to a job offer.

• Three-quarters of respondents who received offers (72 percent, or 13 percent of the total sample) took

the job, including 72 percent of UAA graduates. (The sample sizes for the other two campuses are too

small for analysis.)

TRENDS

• The percentage of graduates who did an internship/practicum was similar to previous years: 43 percent

in 2006, 45 percent in 2007, 41 percent in 2008, and 43 percent in 2009.

• The percentage of internship/practicum graduates saying it had been coordinated through the Career

Services Office remained at 10 percent. The portion saying it had led to a job offer dropped slightly, from

46 to 41 percent. The percentage saying they took the job increased from 63 to 72 percent (returning to

the 2007 percentage).

Did you do an internship or practicum
as part of your degree or certificate program?

 TOTAL UAA UAF UAS
 2008

n=941
2009

n=1,213
2008
n=543

2009
n=755

2008
n=316

2009
n=331

2008
n=82

2009
n=127

Yes 41% 43% 47% 47% 31% 33% 44% 42%

No 58 57 53 53 69 66 56 57

Don’t know <1 1 <1 <1 <1 1 - 2

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 16

Was your internship/practicum coordinated through your campus Career Services Office?
Base: Did an internship or practicum

 TOTAL UAA UAF UAS
 2008

n=375
2009
n=517

2008
n=251

2009
n=354

2008
n=89

2009
n=110

2008
n=35

2009
n=53

Yes 10% 10% 10% 12% 12% 7% 2% 6%

No 81 79 83 77 76 82 82 83

Don’t know 9 11 6 11 12 11 16 11

Did the internship or practicum lead to a job offer?
Base: Did an internship or practicum

 TOTAL UAA UAF UAS
 2008

n=375
2009
n=517

2008
n=251

2009
n=354

2008
n=89

2009
n=110

2008
n=35

2009
n=53

Yes 46% 41% 46% 41% 45% 40% 45% 38%

No 50 54 51 54 47 53 52 57

Don’t know 4 6 2 5 8 7 3 6

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 17

Post-Graduation Plans and Employment

Post-Graduation Plans

Note: Because of a requirement of the Association of Public and Land Grant Universities in their Voluntary System

of Accountability program, the questions regarding current employment had to be changed in 2009. Instead of

asking simply for current employment status, graduates were asked to share any and all plans for their post-

graduation year, then were asked to select one as their current primary activity.

• The first new question asked what graduates were planning to pursue among seven options, and allowed

for multiple responses. Two-thirds said they were planning to pursue employment, while a significant

portion planned on pursuing additional graduate (42 percent) or undergraduate study (19 percent). The

only difference among campuses was a higher tendency among UAS graduates to select additional

graduate study.

• BA graduates were the most likely to plan on additional graduate study at 58 percent, compared to 38

percent of MA/PhD graduates and 21 percent of AA/CT graduates.

Which of the following are you pursuing (or planning to pursue)
in your post-graduation year?

 TOTAL UAA UAF UAS
 n=1,213 n=755 n=331 n=127

Employment 67% 69% 64% 62%

Additional graduate or professional study 42 40 43 53

Additional undergraduate study 19 19 20 13

Starting/raising a family 18 19 16 19

Volunteer services 13 13 13 14

Military/armed services 2 3 1 1

Other 2 1 3 1

Don’t know 3 4 2 2

Note: This question was introduced in 2009.

Current Primary Activity

• The percentage of graduates planning on additional study changed substantially in the follow-up

question, which allowed for only one response (“Which is currently your primary activity?”). While the

employment figure stayed basically the same, only 11 percent selected additional graduate study and 8

percent additional undergraduate study. UAF graduates were less likely to select employment (62

percent) and more likely to select additional graduate study (17 percent).

• MA/PhD graduates were the most likely to select employment: 80 percent, compared to 65 percent of BA

graduates and 60 percent of AA/CT graduates. BA graduates were the most likely to select additional

graduate study (19 percent, compared to 3 percent of AA/CT graduates and 8 percent of MA/PhD

graduates), while AA/CT graduates were the most likely to select additional undergraduate study (21

percent, compared to 3 percent of BA graduates and no MA/PhD graduates).

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 18

• Likelihood of selecting employment as their primary activity differed by field of study, with Engineering

graduates at the top (80 percent), followed by Education (76 percent), Business/Public Admin (75

percent), Voc/Ed (72 percent), Health (71 percent), Arts/Humanities (56 percent), and Math/Science/

Computers (53 percent).

• Women were three times as likely as men to select starting/raising a family (9 versus 3 percent).

Which of the following is currently your primary activity?
 TOTAL UAA UAF UAS
 n=1,213 n=755 n=331 n=127

Employment 68% 70% 62% 69%

Additional graduate or professional study 11 9 17 12

Additional undergraduate study 8 9 7 6

Starting/raising a family 7 7 6 9

Volunteer services 1 1 2 2

Military/armed services 1 1 1 -

Other 3 3 5 1

Don’t know 1 <1 1 2

Note: This question was introduced in 2009.

Current Employment Status

• Following the two previous questions about post-graduation plans, graduates were asked for their

employment status, similar to the question asked in 2008. Only graduates who selected employment or

military/armed services among their post-graduation plans were asked this question; other respondents

were skipped to the next series of questions. However, the data below is based to all respondents, in

order to be more comparable to 2008.

• Four out of ten of graduates surveyed said they were employed full-time, year-round. Another 16 percent

were employed part-time or seasonally. Eleven percent of graduates surveyed said they were currently

unemployed.

• MA/PhD graduates were more likely to be employed full-time, year-round: 46 percent, compared to 43

percent of BA graduates and 30 percent of AA/CT graduates.

• Among the different fields of study, Engineering graduates were the most likely to be employed full-time,

year-round at 57 percent, followed by Business/Public Administration graduates (46 percent), Health

graduates (40 percent), Education graduates (38 percent), Math/Science/Computer graduates (37

percent), Voc. Ed. graduates (35 percent), and Arts/Humanities/Social Science graduates (34 percent).

TRENDS

• Because the question was changed between 2008 and 2009, results are presented separately below. The

change in the series of questions prevents a direct comparison from year to year. There does appear to

have been a drop in those describing themselves as employed full-time, year-round, from 57 to 40

percent; however, at least some of this drop can be attributable to the change in the survey.

• The percentages of graduates describing themselves as employed part-time/year-round; full-

time/seasonally; and part-time/seasonally were identical between 2008 and 2009.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 19

• The percentage of graduates who said they were unemployed and currently looking for work matched

the 2008 figure; the number of those unemployed and not looking for work grew from 1 to 2 percent.

• The number of graduates who are primarily students appears to have grown. In the previous question, 19

percent of graduates said their primary activity was “additional study;” this compares to 13 percent of

graduates in 2008 who described their current employment status as “student.” However, this change

could be in part attributable to the change in question.

Which statement best describes your current employment status? (2009)
 TOTAL UAA UAF UAS
 n=1,213 n=755 n=331 n=127

Employed full-time, year-round 40% 41% 37% 37%

Employed part-time, year-round 9 9 6 9

Employed full-time, seasonally 5 3 7 7

Employed part-time, seasonally 2 2 3 2

Unemployed, currently looking for work 9 11 9 3

Unemployed, not looking for work 2 2 2 3

Other (student, raising family, etc.) 33 31 36 39

Note: In 2009, this question was asked only of respondents who said they planned to pursue (or were currently
pursuing) employment or military/armed services in their post-graduation year. In 2008, the question was
asked of all respondents. The 2009 data has been based to the full sample in order to make the data more
comparable; however, the change in wording and additional questions likely account for some of the 2008-09
difference.

Which statement best describes your current employment status? (2008)
 TOTAL UAA UAF UAS
 n=941 n=543 n=316 n=82

Employed full-time, year-round 57% 60% 50% 65%

Employed part-time, year-round 9 11 6 7

Employed full-time, seasonally 5 3 9 5

Employed part-time, seasonally 2 3 2 1

Unemployed, currently looking for work 9 8 12 8

Unemployed, not looking for work 1 1 <1 -

Student 13 11 17 11

Homemaker 2 2 2 1

Retired 1 1 <1 1

Disabled <1 <1 - -

Full-time volunteer <1 <1 1 1

Don’t know/refused 1 1 1 -

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 20

Using UA Knowledge and Skills

• Nearly two-thirds of employed graduates said that they use the skills and knowledge from their degree

program on a daily basis, while another 11 percent use them weekly. One-fifth (19 percent) use them

rarely. There were no statistically significant differences by campus.

• MA/PhD graduates were more likely to say they use their skills daily: 77 percent of MA/PhD graduates

compared to 59 percent of AA/CT graduates and 57 percent of BA graduates.

• Health graduates were the most likely to use their UA knowledge daily (81 percent), followed by

Education (80 percent), Engineering (65 percent), Math/Science/Computer (63 percent), Business/Public

Administration (61 percent), Voc/Ed (57 percent), and Arts/Humanities/Social Sciences (45 percent).

TRENDS

• Usage of knowledge and skills gained at UA dropped slightly between 2008 and 2009, with those

answering “daily” dropping from 66 to 63 percent and those answering “rarely” increasing from 14 to

19 percent.

In your current position, how often do you use skills and knowledge
learned from your UA degree or certificate program?

Base: Currently employed

 TOTAL UAA UAF UAS
 2008

n=693
2009
n=672

2008
n=406

2009
n=425

2008
n=221

2009
n=177

2008
n=66

2009
n=70

Daily 66% 63% 67% 63% 61% 62% 70% 64%

Weekly 15 11 15 11 14 14 15 9

Monthly 3 4 3 4 4 4 2 1

Rarely 14 19 13 20 19 16 8 21

Don’t know 2 3 2 2 2 3 6 4

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 21

Industries

• Among employed graduates, education and health care/social services were the most common

industries, followed by government.

• UAA graduates were more likely to be employed in the health care/social services industry: 28 percent,

compared to 10 percent of UAF graduates and 9 percent of UAS graduates. UAS graduates were more

likely to be employed in education: 51 percent, compared to 28 percent of UAF graduates and 17

percent of UAA graduates.

• MA/PhD graduates were much more likely to be employed in education: 46 percent, compared to 11

percent of AA/CT graduates and 14 percent of BA graduates. AA/CT graduates were more likely to be

employed in health care/social services: 33 percent, compared to 20 percent of BA graduates and 12

percent of MA/PhD graduates.

• Women were more likely to be employed in education and in health care/social services. Men showed

higher employment in government, professional services, and mining/oil.

• The survey also asked employed graduates what occupation or position they held. A list of responses can

be found in the Appendix, organized by MAU.

TRENDS

• Employment in health care/social services dropped slightly from 2008 to 2009, from 26 to 21 percent.

Other shifts were in the 1 to 2 percent range.

In what industry are you currently employed?
Base: Currently employed

 TOTAL UAA UAF UAS
 2008

n=694
2009
n=671

2008
n=406

2009
n=425

2008
n=222

2009
n=177

2008
n=66

2009
n=69

Education 26% 24% 22% 17% 30% 28% 48% 51%

Health care/social services 26 21 32 28 16 10 10 9

Government 14 16 15 14 11 20 19 14

Professional services
(engineering, legal, consulting)

8 7 8 8 8 6 4 -

Transportation/utilities 3 4 3 4 4 2 - 1

Mining/oil 4 4 3 4 6 5 - 1

Tourism/hospitality 4 5 4 4 4 6 2 9

Finance/insurance/real estate 3 4 2 3 4 4 3 6

Construction/maintenance 3 4 3 3 3 6 - 1

Retail 2 4 2 6 2 2 5 1

Media/communications 1 2 1 2 1 2 1 1

Information technology 2 1 2 1 4 1 - -

Fishing/seafood <1 1 <1 1 <1 1 - 1

Arts <1 1 <1 1 1 1 1 1

Manufacturing <1 <1 - <1 1 1 <1 -

Other* 2 3 1 2 4 4 6 1

Don’t know 1 <1 1 - 1 1 - -

* A list of other responses can be found in the Appendix.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 22

Current Job

• Nine out of ten employed graduates are working in Alaska, while 8 percent are working in other US

states. Just 2 percent are working outside the US. UAA graduates were slightly more likely to be employed

in Alaska.

• Graduates who had transferred from another school into UA were less likely to be employed in Alaska (85

versus 94 percent of non-transfer students).

• Health and Education graduates were slightly more likely to be employed in Alaska (95 and 93 percent,

respectively), while Math/Science/Computer and Engineering graduates were slightly less likely (81 and

80 percent, respectively).

• Those who work elsewhere in the US were asked which state. The most common states were Washington

(8), California (4 mentions), and Texas (4). A list of states can be found in the Appendix.

TRENDS

• The percentage of graduates employed in Alaska increased slightly from 2008, from 87 to 90 percent

(following 85 percent in 2007 and 89 percent in 2006).

Are you employed in Alaska, other US state or outside the United States?
Base: Currently employed

 TOTAL UAA UAF UAS
 2008

n=693
2009
n=672

2008
n=406

2009
n=425

2008
n=221

2009
n=177

2008
n=66

2009
n=70

In Alaska 87% 90% 91% 93% 81% 82% 82% 86%

Other US state* 12 8 9 6 17 12 17 13

Outside US 1 2 <1 1 1 5 1 1

* A list of specific states can be found in the Appendix.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 23

• Seventeen percent of employed graduates were already in their current position when they began their

degree program. Another 33 percent started their current position while attending UA. Half of employed

graduates began their current position after graduating.

• Both AA/CT and MA/PhD graduates are more likely to have been employed in their current position

when starting their degree program: 22 and 25 percent, respectively, compared to 9 percent of BA

grads.

TRENDS

• The percentage of graduates who had started their current position before attending UA rose from 18

percent in 2007 to 23 percent in 2008, then fell back to 17 percent in 2009.

When did you start working in your current position:
before attending UA, while attending UA, or after graduating from UA?

Base: Currently employed

 TOTAL UAA UAF UAS
 2008

n=693
2009
n=672

2008
n=406

2009
n=425

2008
n=221

2009
n=177

2008
n=66

2009
n=70

Before attending UA 23% 17% 25% 17% 17% 15% 28% 19%

While attending UA 28 33 25 32 35 33 28 37

After graduating 48 49 49 49 48 49 41 44

Other <1 1 - 1 - 1 3 -

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 24

Salary and Benefits

• The most common salary bracket among graduates was $35,001-$50,000, accounting for nearly one-

quarter of respondents. The average annual salary was $37,000.

• AA/CT and BA graduates reported lower salary levels when compared to MA/PhD graduates.

• Twelve percent of respondents do not currently earn any income.

• Respondents who were employed full-time, year-round reported an average salary of $49,000, compared

to $29,000 among all other graduates.

• Engineering graduates reported the highest average salary at $63,000, followed by Education ($45,000),

Business/Public Administration ($44,000), Health ($38,000), Voc/Ed ($35,000), Math/Science/ Computer

($25,000), and Arts/Humanities/Social Sciences ($25,000).

TRENDS

• While there was little difference by category, the average reported salary increased slightly, from $36,000

in 2008 to $37,000 in 2009 (matching the 2007 average).

Current Annual Salary/Wage: All Graduates

 TOTAL UAA UAF UAS
 2008

n=941
2009

n=1,213
2008
n=543

2009
n=755

2008
n=316

2009
n=331

2008
n=82

2009
n=127

$0; do not currently earn 12% 12% 12% 12% 14% 11% 11% 12%

Less than $15,000 12 13 10 11 16 16 7 10

$15,000 to $25,000 12 13 11 11 13 18 11 10

$25,001 to $35,000 14 12 13 13 17 11 5 10

$35,001 to $50,000 23 23 23 22 19 21 36 31

$50,001 to $75,000 19 17 21 19 13 14 21 17

$75,001 to $100,000 4 5 5 5 4 5 1 5

Over $100,000 2 3 3 3 2 3 1 3

Don’t know/refused 3 3 3 4 3 2 7 2

Average (000’s) $36 $37 $39 $38 $32 $34 $38 $39

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 25

• Health insurance and paid leave are the most common benefits reported by employed graduates,

followed by retirement plans.

• UAA and UAS graduates report higher rates of receiving various kinds of benefits – reflecting their greater

likelihood of having a full-time, year-round job.

TRENDS

• Benefit rates dropped in every category between 2008 and 2009 (following a drop in every category

between 2006 and 2007, then an increase in every category between 2007 and 2008). The biggest drop

was in company-funded retirement plans, from 60 to 51 percent of graduates, followed by health

insurance (from 74 to 67 percent).

Please tell me which of the following benefits
you receive in your current position.

Base: Currently employed

 TOTAL UAA UAF UAS
 2008

n=684
2009
n=664

2008
n=400

2009
n=418

2008
n=218

2009
n=177

2008
n=66

2009
n=69

Health insurance 74% 67% 76% 69% 71% 63% 76% 67%

Paid leave 71 66 73 68 68 62 68 62

Company-funded retirement
plan

60 51 62 52 57 49 59 49

Self-funded retirement plan 41 36 41 38 37 33 55 33

Education reimbursement
program

40 34 42 34 38 39 33 22

Stock options 12 8 12 9 12 6 8 6

None of the above 19 22 17 22 22 23 17 22

Don’t know 2 2 1 2 4 2 - -

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 26

Job Search

Difficulty of Finding a Job

• Over half of graduates (57 percent) who sought jobs said the process of getting a job was easy or very

easy, while 39 percent said it was difficult or very difficult.

• UAA and UAS graduates tended to find the process of getting a job easier than UAF graduates.

• Math/Science/Computer graduates reported the most difficulty in finding a job, while Health graduates

reported the least difficulty.

• There were no statistically significant differences by degree type in the difficulty in getting a job (see

second table, below).

TRENDS

• The ease of finding a job decreased between 2008 and 2009, with the “very easy” rate decreasing from

26 to 18 percent and the “very difficult” rate increasing from 6 to 11 percent.

How difficult did you find the process of getting a job?
Base: Currently employed; started in position during/after attending UA

 TOTAL UAA UAF UAS
 2008

n=551
2009
n=560

2008
n=311

2009
n=353

2008
n=193

2009
n=150

2008
n=47

2009
n=57

Very easy 26% 18% 26% 19% 22% 16% 35% 19%

Easy 39 39 42 43 35 29 33 42

Difficult 27 28 25 24 30 36 25 28

Very difficult 6 11 5 10 8 14 3 7

Don’t know 3 4 2 4 4 5 4 4

Note: This question was not asked of unemployed graduates.

How difficult did you find the process of getting a job? By Type of Degree
Base: Currently employed; started in position during/after attending UA

 AA/CT BA PhD
 n=133 n=289 n=110

Very easy 17% 18% 20%

Easy 42 39 36

Difficult 26 27 31

Very difficult 9 11 12

Don’t know 6 5 1

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 27

• Nearly half (46 percent) of employed graduates who sought jobs after starting at UA said they put a lot of

effort into their job search, while 29 percent said they put some effort. Twenty-five percent said they put

little or no effort into the search. UAF graduates reported slightly higher effort levels.

• There were no statistically significant differences by degree type in the level of effort reported (see second

table, below).

TRENDS

• Graduates reported an increase in effort level in 2009 compared to 2008, with those saying they put a lot

of effort in increasing from 39 to 46 percent (after increasing from 35 percent in 2007).

How much effort did you put into your job search?
Base: Currently employed; started in position during/after attending UA

 TOTAL UAA UAF UAS
 2008

n=551
2009
n=560

2008
n=311

2009
n=353

2008
n=193

2009
n=150

2008
n=47

2009
n=57

A lot 39% 46% 38% 42% 43% 55% 34% 44%

Some 31 29 32 29 32 25 15 33

A little 21 18 21 19 16 15 39 16

None 8 7 8 8 7 5 8 5

Don’t know 2 1 1 1 2 - 4 2

How much effort did you put into your job search? By Type of Degree
Base: Currently employed; started in position during/after attending UA

 AA/CT BA PhD
 n=133 n=289 n=110

A lot 45% 44% 50%

Some 26 30 27

A little 21 16 17

None 6 9 5

Don’t know 2 <1 -

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 28

Geographical Area

• Among graduates seeking jobs, Alaska was by far the most popular search area at 89 percent. UAA

graduates were more likely than UAF or UAS graduates to search in Alaska.

• MA/PhD were less likely to search in Alaska (82 percent, compared to 91 percent of BA graduates and 90

percent of AA/CT graduates).

• Women were more likely to search in Alaska (92 percent, compared to 83 percent of men).

TRENDS

• The percentage of graduates focusing their job search in Alaska increased from 79 to 87 percent between

2007 and 2008, then increased again to 89 percent in 2009. (The 2006 figure was 80 percent.) The

increase was more pronounced among UAS students.

In what geographical area was your job search focused?
Base: Currently employed; started in position during/after attending UA

 TOTAL UAA UAF UAS
 2008

n=548
2009
n=559

2008
n=310

2009
n=352

2008
n=192

2009
n=150

2008
n=46

2009
n=57

Alaska 87% 89% 92% 93% 80% 79% 77% 89%

All US 5 5 3 4 7 10 8 2

Pacific Northwest 6 6 5 5 9 6 3 7

Southwest 2 2 1 1 5 4 - 4

Outside the US 2 4 1 3 3 8 2 -

South 2 1 2 1 1 2 - -

Midwest 4 3 3 3 7 2 1 4

East 3 3 3 2 5 6 - -

California 3 1 1 1 6 1 2 -

Don’t know 2 1 <1 <1 2 2 9 -

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 29

Number of Applications and Offers

• Graduates who sought jobs applied for an average of 10.6 jobs. UAF graduates reported a higher average

at 14.5 jobs; UAS graduates reported a lower average at 6.7 jobs. UAA graduates reported an average of

9.5 jobs.

• AA/CT graduates reported a lower average number of jobs applied for (8.4) compared to BA graduates

(10.4) and MA/PhD graduates (14.8) (see second table, below).

• Men applied for an average of 13.5 jobs, compared to 9.3 jobs among women.

• Engineering graduates reported the highest average number of job applications at 15.2, followed by

Math/Science/Computers (13.7), Arts/Humanities (12.5), Voc/Ed (11.5), Business/Public Administration

(10.3), Education (8.9), and Health (4.2).

• Graduates reported receiving an average of 1.9 job offers. The average was fairly consistent across

campuses and degree types.

TRENDS

• The average number of jobs applied for increased for the fourth year in a row: from 6.6 in 2006, to 6.8 in

2007, to 8.6 in 2008, to 10.6 in 2009.

• Although the number of jobs applied for has increased over the years, the average number of job offers

received has stayed about the same: it was 1.9 in 2007 and 2009, and 1.8 in 2008.

Can you estimate how many jobs you applied for?
Base: Currently employed; started in position during/after attending UA

 TOTAL UAA UAF UAS
 2008

n=488
2009
n=493

2008
n=283

2009
n=308

2008
n=166

2009
n=135

2008
n=39

2009
n=50

None 7% 1% 6% 1% 4% 1% 21% -%

One 22 24 21 26 23 18 26 30

Two 12 11 13 12 11 9 11 10

Three to five 27 28 29 25 24 35 17 32

Six to ten 16 15 17 18 16 12 8 12

Over ten 17 21 15 19 22 26 16 16

Average 8.6 10.6 6.8 9.5 12.5 14.5 6.7 6.7

Can you estimate how many jobs you applied for? By Type of Degree
Base: Currently employed; started in position during/after attending UA

 AA/CT BA PhD
 n=115 n=254 n=99

None -% 1% 2%

One 25 25 18

Two 14 8 15

Three to five 29 29 26

Six to ten 14 15 16

Over ten 17 22 22

Average 8.4 10.4 14.8

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 30

Can you estimate how many job offers you received?
Base: Currently employed; started in position during/after attending UA

 TOTAL UAA UAF UAS
 2008

n=491
2009
n=497

2008
n=280

2009
n=309

2008
n=169

2009
n=137

2008
n=42

2009
n=51

None 8% 3% 7% 4% 7% 1% 14% 4%

One 42 47 42 48 41 45 45 45

Two 29 28 27 26 31 32 30 29

Three 13 12 14 12 14 11 5 16

Four or more 9 10 10 10 7 10 6 6

Average 1.8 1.9 1.9 1.9 1.8 2.0 1.5 1.8

Can you estimate how many job offers you received? By Type of Degree
Base: Currently employed; started in position during/after attending UA

 AA/CT BA PhD
 n=115 n=254 n=99

None 4% 4% 3%

One 49 46 45

Two 28 27 29

Three 8 11 17

Four or more 11 11 7

Average 2.0 1.9 1.9

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 31

Sources for Current Position

• The number one source for hearing about their current position was family, friends, or co-workers,

mentioned by 24 percent of graduates who sought a job. Eighteen percent mentioned the Internet.

• Although only 3 percent of employed graduates mentioned UA Career Services as a source for their

current position, 29 percent said they used Career Services at some point while at UA (see following

page).

• UAS graduates were more likely to mention family/friends/co-workers and the Internet and less likely to

mention most other sources.

• MA/PhD graduates were less likely to hear about their current position through family/friends/co-workers:

19 percent, compared to 29 percent of AA/CT graduates and 26 percent of BA graduates.

TRENDS

• Mentions of the internet dropped from 25 percent in 2008 to 18 percent in 2009. Mentions of “was

recruited” and job fairs increased.

How did you first hear about your current position?
Base: Currently employed; started in position during/after attending UA

 TOTAL UAA UAF UAS
 2008

n=551
2009
n=560

2008
n=311

2009
n=353

2008
n=193

2009
n=150

2008
n=47

2009
n=57

Family/friends/co-workers 26% 24% 30% 25% 20% 20% 33% 35%

Internet 25 18 27 20 24 13 29 23

Previously worked for this
employer

13 9 13 9 12 12 10 5

UA staff/faculty 8 8 4 8 9 9 10 4

Was recruited 2 7 4 7 1 7 4 5

Internship 5 6 9 7 9 3 4 5

Newspaper 6 5 4 3 6 10 4 4

Job fair 1 4 1 4 1 3 3 4

Employment agency 2 3 2 4 2 2 4 4

Contacted employer 2 3 2 3 4 2 2 -

UA career services 2 3 - 2 3 4 - -

Trade journal - <1 - <1 - 1 - -

Other* 5 3 4 3 7 3 - -

* A list of other responses can be found in the Appendix.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 32

Use of UA Career Services

• Over one-quarter of UA graduates used the Career Services Office while attending UA, including 36

percent of UAF graduates, 28 percent of UAA graduates, and 20 percent of UAS graduates.

• BA graduates were much more likely to use the Career Services Office: 37 percent, compared to 28

percent of AA/CT graduates and 19 percent of MA/PhD graduates.

• Engineering graduates were the most likely to have used the Career Services Office at 46 percent,

followed by Business/Public Administration and Math/Science/Computers at 36 percent, Arts/Humanities

at 32 percent, Voc/Ed at 27 percent, Health at 26 percent, and Education at 8 percent.

• Among those who did not use the Career Services Office, the top reasons were “wasn’t aware of office”

and “already had job.” UAA graduates were more likely to have been unaware of the office.

TRENDS

• Usage of the Career Services Office stayed about the same between 2007 and 2008, as did the reasons

for not using the office.

While you were attending UA, did you ever use the Career Services Office?

 TOTAL UAA UAF UAS
 2008

n=941
2009

n=1,213
2008
n=543

2009
n=755

2008
n=316

2009
n=331

2008
n=82

2009
n=127

Yes 28% 29% 27% 28% 33% 36% 20% 20%

No 68 67 68 68 64 60 79 79

Don’t know 4 4 5 4 2 3 1 2

Why didn’t you use the Career Services Office?
Base: Did not use Career Services Office

 TOTAL UAA UAF UAS
 2008

n=619
2009
n=812

2008
n=368

2009
n=511

2008
n=187

2009
n=201

2008
n=64

2009
n=100

Wasn’t aware of office 31% 30% 35% 35% 25% 21% 22% 21%

Already had job 29 30 28 31 25 26 46 33

No need 29 24 31 22 26 27 26 29

Found job on own/through
other means

20 23 20 23 22 23 11 23

Not worth time/effort 4 5 5 5 2 7 - 1

Campus did not have office 4 2 3 2 7 1 2 3

Other* 5 6 3 5 8 8 4 8

Don’t know 4 5 2 5 8 4 4 3

* A list of other responses can be found in the Appendix.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 33

Satisfaction with UA Career Services

• Overall, 61 percent of graduates who used Career Services were either satisfied or very satisfied; 23

percent were neutral; and 16 percent were dissatisfied.

• UAA graduates were less likely to be satisfied compared with UAF graduates, with 19 percent dissatisfied,

compared to 8 percent. (The small sample size of UAS respondents prevents meaningful comparison.)

TRENDS

• Satisfaction levels changed little on a statewide basis between 2008 and 2009. UAF graduates were much

less likely to be very dissatisfied in 2009: 3 percent, down from 12 percent in 2008.

Overall, how satisfied were you with your Career Services Office experiences?
Base: Used Career Services Office

 TOTAL UAA UAF UAS
 2008

n=283
2009
n=355

2008
n=151

2009
n=211

2008
n=115

2009
n=119

2008
n=17

2009
n=25

Very satisfied 20% 20% 19% 23% 22% 17% 18% 16%

Satisfied 39 41 41 37 36 49 30 32

Neutral 25 23 22 21 26 26 47 20

Dissatisfied 6 10 10 11 2 5 5 28

Very dissatisfied 9 6 8 8 12 3 - 4

Don’t know 1 1 1 1 2 - - -

Note: The small sample size among UAS respondents prevents meaningful analysis of the data.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 34

Attendance at Universities other than UA

• Six out of ten graduates said they had attended a college or university outside the UA system. UAS

graduates were more likely to have attended elsewhere at 73 percent, compared to 56 percent of both

UAA and UAF graduates.

• MA/PhD graduates were more likely to have attended elsewhere: 86 percent, compared to 44 percent of

AA/CT grads and 52 percent of BA grads.

• Education graduates were much more likely to have attended college outside of the UA system at 80

percent.

• Among graduates who had attended elsewhere, 76 percent earned more than 12 credits elsewhere as

part of their degree program. (This represents 44 percent of the total sample.) One-fifth reported taking

classes elsewhere during their time at UA. (This represents 12 percent of the total sample.)

TRENDS

• Rates of attending schools outside the UA system changed little from 2008, as did rates of earning more

than 12 credits and taking classes from other schools during their time at UA. Changes fell within the 2 to

4 percent range.

Have you ever attended a college or university outside of the University of Alaska system?

 TOTAL UAA UAF UAS
 2008

n=941
2009

n=1,213
2008
n=543

2009
n=755

2008
n=316

2009
n=331

2008
n=82

2009
n=127

Yes 61% 58% 63% 56% 54% 56% 78% 73%

No 39 42 37 44 46 44 22 27

Before starting your degree or certificate program at UA, did you earn more than 12 credits
from another college or university outside the UA system?

Base: Attended another college

 TOTAL UAA UAF UAS
 2008

n=532
2009
n=703

2008
n=311

2009
n=426

2008
n=156

2009
n=184

2008
n=65

2009
n=93

Yes 80% 76% 81% 76% 76% 74% 83% 82%

No 20 23 19 24 24 24 14 18

Don’t know <1 1 - <1 <1 1 3 -

During your time at UA, did you ever take classes from another college or university
outside the UA system?

Base: Attended another college

 TOTAL UAA UAF UAS
 2008

n=532
2009
n=703

2008
n=311

2009
n=426

2008
n=156

2009
n=184

2008
n=65

2009
n=93

Yes 19% 21% 19% 22% 17% 20% 23% 24%

No 81 79 81 78 83 80 77 76

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 35

Continuing Education

Current Enrollment Status

• Over one-third of graduates (37 percent) said they were currently enrolled in a college or university class,

with UAF graduates more likely to be currently enrolled at 45 percent.

• AA/CT graduates were the most likely to be enrolled in classes: 49 percent, compared to 37 percent of BA

graduates and 20 percent of MA/PhD graduates.

• Arts/Humanities/Social Sciences graduates were the most likely to be currently enrolled at 53 percent,

followed by Math/Science/Computers (46 percent), Voc/Ed (31 percent), Business/Public Admin (30

percent), Engineering (27 percent), Health (26 percent), and Education (25 percent).

• Of those who were currently enrolled, 81 percent were at UA campuses; 1 percent were at other Alaska

campuses; and 18 percent were attending school outside Alaska. Graduates were likely to stay at the

campus they had graduated from: 61 percent for UAA, 59 percent for UAF, and 55 percent for UAS.

• The vast majority of those enrolled in classes (82 percent) are pursuing a degree. When asked what type

of degree they were pursuing, Bachelor’s was the most common (41 percent) followed by Master’s (36

percent). A detailed list of responses can be found in the Appendix.

• UAA graduates were more likely than UAF or UAS graduates to be seeking a Bachelor’s. UAF graduates

were more likely to be seeking a PhD.

• AA/CT graduates were generally seeking Bachelor’s degrees, while BA graduates were generally seeking

Master’s degrees. A table with these results is included on the following page.

• A new question in 2009 asked respondents which field of study their desired degree was in. (Categories

were provided by UA.) Arts and Sciences was the most common at 26 percent, followed by Business,

Medicine, and Education. UAA students were more likely to be studying Business, while UAS students

were more likely to be studying Education.

TRENDS

• The percentage of graduates currently enrolled in classes increased was the same in 2008 and 2009,

although the percentage increased among UAF students and decreased among UAS students.

• Among those enrolled, the percentage seeking a degree decreased slightly, from 86 to 82 percent. (It

was 83 percent in 2007.)

• In terms of the type of degree being sought, there was little change from 2008, except in those seeking

PhD’s, which grew from 5 to 10 percent.

Are you currently enrolled in any college or university classes?

 TOTAL UAA UAF UAS
 2008

n=941
2009

n=1,101
2008
n=543

2009
n=683

2008
n=316

2009
n=304

2008
n=82

2009
n=114

Yes 37% 37% 36% 34% 39% 45% 40% 35%

No 63 63 64 66 61 55 60 65

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 36

Current Enrollment Activities
Base: Currently enrolled

 TOTAL UAA UAF UAS

 2008
n=338

2009
n=407

2008
n=184

2009
n=229

2008
n=124

2009
n=138

2008
n=30

2009
n=40

What school are you attending?
UAA 42% 44% 66% 72% 6% 4% 23% 18%

Anchorage 35 37 55 61 4 4 23 15

Kenai 3 2 6 4 - - - -

Mat-Su 2 2 3 3 1 - - -

Other 2 3 2 4 1 - - 3

UAF 26 29 2 5 74 74 - 8

Fairbanks 18 23 2 4 51 59 - 5

Bristol Bay 3 1 - - 8 4 - -

Interior-Aleutians 2 1 - <1 5 4 - -

Other 3 3 - <1 10 7 - 3

UAS 9 8 5 3 2 3 60 55

Juneau 6 7 3 3 1 1 41 48

Sitka 2 1 1 - 1 1 13 3

Ketchikan <1 <1 - - - - 5 5

Other Alaska** 4 1 6 3 2 - 3 -

Outside Alaska** 19 18 22 17 16 19 14 20

Are you pursuing a degree?
Yes 86% 82% 85% 81% 87% 83% 81% 78%

No 13 15 14 16 10 13 19 23

Don’t know 2 3 1 3 3 4 - -

What type of degree? (Base: pursuing degree)
AA 10% 9% 7% 8% 13% 10% 13% 16%

BA 45 41 49 48 39 32 43 29

Master’s 38 36 37 34 38 38 44 39

PhD 5 10 4 6 8 16 - 10

Certificate 1 2 1 2 1 3 - 3

Professional license <1 1 <1 1 - 1 - 3

Other** 1 <1 <1 1 1 - - -

In what field of study? (Base: pursuing degree)
Arts and Sciences * 26% * 23% * 29% * 29%

Business * 19 * 24 * 11 * 19

Medicine * 16 * 16 * 18 * 10

Education * 15 * 12 * 15 * 32

Social work/Human services * 6 * 9 * 3 * -

Engineering * 6 * 5 * 8 * -

Law * 2 * 2 * 2 * 3

Theology * 1 * 1 * - * -

Dentistry * <1 * 1 * - * -

Veterinary Medicine * <1 * - * 1 * -

Other** * 8 * 6 * 12 * 3

Don’t know * 1 * 1 * 1 * 3

* Not specified in 2008. ** A list of other responses can be found in the Appendix.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 37

Current Enrollment Activities, by Type of Degree Recently Obtained
Base: Currently enrolled

 AA/CT BA PhD
 n=152 n=193 n=44

Are you pursuing a degree?
Yes 91% 78% 61%

No 5 19 39

Don’t know 4 3 -

What type of degree? (Base: pursuing degree)
AA 17% 4% -%

BA 78 13 -

Master’s 1 69 41

PhD - 11 48

Certificate 2 2 7

Professional license 1 1 4

Other 1 - -

In what field of study? (Base: pursuing degree)
Arts and Sciences 26% 27% 22%

Business 26 16 4

Medicine 16 18 4

Education 8 17 26

Social work/Human
services

12 3 -

Engineering 4 6 15

Law 1 3 -

Theology 1 - 4

Dentistry - 1 -

Veterinary Medicine - - 4

Other 5 8 22

Don’t know 2 - -

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 38

Future Enrollment Plans

• Of graduates who are not currently enrolled, 55 percent said they planned on enrolling in classes in the

future, and another 31 percent said “maybe.” Only 10 percent said they wouldn’t enroll again. UAS

students were more likely to plan on enrolling in the future, at 67 percent.

• Among graduates not enrolled (but planning on enrolling in the future), 54 percent said they will likely

attend UA schools, while 16 percent said they would likely go outside of the state. Over one-quarter were

not sure where they would attend school.

• About half of the graduates at both UAA and UAF planned on attending their former campus, while

about one-third (36 percent) of UAS graduates planned on returning to UAS.

• Six out of ten graduates planning on enrolling in the future said they would be pursuing a degree, while

28 percent were not sure. UAA graduates were more likely to plan on pursuing a degree (60 percent,

versus 48 percent of UAF and 55 percent of UAS graduates).

• The most common type of degree mentioned was Master’s, accounting for 52 percent, followed by

Bachelor’s (25 percent), then PhD (11 percent).

• As in the previous question, AA/CT graduates were generally seeking Bachelor’s degrees, while BA

graduates were generally seeking Master’s degrees. A table with these results is included on the following

page.

• A new question in 2009 asked respondents which field of study their desired degree was in. (Categories

were provided by UA.) Medicine was the most common at 20 percent, followed by Education, Arts and

Sciences, and Business. UAA students were more likely to plan on studying Medicine, UAF students were

more likely to plan on studying Arts and Sciences, and UAS students were more likely to plan on studying

Education.

TRENDS

• The percentage of graduates planning to enroll in the future stayed about the same statewide between

2008 and 2009, although UAF graduates showed a slight increase (from 44 to 51 percent).

• Graduates planning to enroll in the future were slightly less likely to mention UA schools than in 2008

(from 57 percent in 2008 to 54 percent in 2009, after increasing from 50 percent in 2007).

• The rate of graduates statewide who planned on pursuing a degree dropped slightly, from 60 to 57

percent, while the percentage rose among UAS respondents.

• There was little change in the types of degrees being sought between 2008 and 2009.

Do you plan on enrolling in any college or university classes in the future?
Base: Not currently enrolled

 TOTAL UAA UAF UAS
 2008

n=603
2009
n=881

2008
n=359

2009
n=569

2008
n=192

2009
n=216

2008
n=52

2009
n=96

Yes 54% 55% 57% 55% 44% 51% 71% 67%

Maybe 34 31 30 30 44 35 18 25

No 10 10 10 10 9 10 11 6

Don’t know 3 4 3 5 3 4 1 2

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 39

Future Enrollment Plans
Base: Not currently enrolled; plan on enrolling in future

 TOTAL UAA UAF UAS

 2008
n=525

2009
n=760

2008
n=310

2009
n=486

2008
n=166

2009
n=186

2008
n=49

2009
n=88

What school will you likely attend?

UAA 32% 34% 50% 48% 5% 11% 5% 10%

Anchorage 28 30 44 42 4 10 5 9

Mat-Su 2 1 2 2 <1 - - -

Kenai 1 2 1 2 1 1 - -

Other 1 2 3 2 - 1 - 1

UAF 18 14 5 4 46 47 4 5

Fairbanks 16 11 5 3 41 37 2 3

Other 2 3 - 1 5 10 2 1

UAS 7 6 3 1 5 2 48 36

Juneau 5 5 2 1 5 1 27 31

Other 2 1 1 <1 - 1 19 5

Other Alaska** 1 1 1 2 <1 1 - -

Outside Alaska** 16 16 18 17 11 13 16 13

Don’t know 26 28 22 28 33 26 28 26

Will you be pursuing a degree?

Yes 60% 57% 67% 60% 51% 48% 47% 55%

No 14 15 12 13 16 19 22 19

Don’t know 26 28 21 27 33 33 31 26

What type of degree? (Base: Plan on pursuing degree)
AA 4% 2% 4% 2% 5% 4% 4% 2%

BA 28 25 30 28 21 27 32 6

Master’s 54 52 52 52 61 48 48 58

PhD 11 11 11 9 12 13 12 19

Certificate <1 1 <1 1 1 1 - 2

Professional license 1 1 1 1 - - 4 4

Other** 1 4 1 3 - 6 - 8

In what field of study? (Base: Plan on pursuing degree)
Medicine * 20% * 26% * 7% * 10%

Education * 18 * 14 * 17 * 48

Arts and Sciences * 17 * 14 * 28 * 15

Business * 17 * 18 * 16 * 15

Law * 5 * 5 * 4 * 2

Engineering * 4 * 5 * 2 * -

Social work/Human services * 3 * 3 * 6 * -

Dentistry * 1 * 1 * 2 * 2

Theology * <1 * <1 * - * -

Veterinary Medicine * - * - * - * -

Other** * 4 * 4 * 4 * 2

Don’t know * 10 * 10 * 14 * 6

* Not specified in 2008.
** A list of other responses can be found in the Appendix.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 40

Future Enrollment Plans, by Type of Degree Recently Obtained
Base: Not currently enrolled; plan on enrolling in classes in the future

 AA/CT BA PhD
 n=187 N+358 n=177

Will you be pursuing a degree?
Yes 67% 66% 27%

No 5 9 37

Don’t know 28 25 36

What type of degree? (Base: plan on pursuing degree)
AA 5% 1% 2%

BA 81 2 -

Master’s 8 80 23

PhD 1 5 64

Certificate 2 2 -

Professional license 1 1 4

Other 1 5 6

In what field of study? (Base: plan on pursuing degree)
Medicine 27% 21% 4%

Business 21 17 19

Arts and Sciences 11 18 28

Education 10 16 26

Social work/human
services

4 4 -

Dentistry 2 1 -

Engineering 2 5 4

Law - 7 6

Theology - - 2

Dentistry - 1 -

Other 6 3 6

Don’t know 17 9 4

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 41

UA Graduate Profile

The following information shows results from data provided by the University of Alaska on their graduate

population. Survey data closely matched these percentages.

UA Database: Gender and Age

 2009 TOTAL

Gender
Female 62%

Male 38

Age
Under 25 28%

25-40 54
Over 40 19

UA Database: Campus

 2009 TOTAL
UAA 60%

Main campus 54
Kenai Peninsula campus 3
Mat-Su campus 2
Kodiak campus 1
Prince William Sound campus 1

UAF 31%
Main campus 21
Tanana Valley campus 8
Kuskokwim campus 1
Interior-Aleutians campus 1
Bristol Bay campus <1
Northwest campus <1
Chukchi campus <1

UAS 9%
Juneau campus 9
Sitka campus 1
Ketchikan campus 1

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 42

UA Database: Type of Degree

 TOTAL UAA UAF UAS

AA/CT degree
AA, AAS, AB, AO, AS, AT, CERT, CT1, CT2

33% 37% 29% 21%

BA degree
BA, BAR, BAS, BBA, BC, BCE, BE, BED, BEE, BEM, BFA, BHS, BLA,
BLS, BM, BME, BO, BPH, BS, BSA, BSME, BSN, BSOE, BSW, BT

45 46 46 28

MA/PhD degree
DA, DDS, DMA, DMD, DO, DS, DSW, DVM, EDD, JD, MA,
MAMFA, MAT, MBA, MCE, MD, ME, MED, MEE, MFA, MHSA,
MLIS, MLN, MLS, MMA, MME, MMU, MO, MPA, MPH, MS,
MSE, MSW, MT, PHD, PHN

17 13 20 32

Other
BEN, EDE, EDS, EM, GCRT, GED, GEN, GLI, HSD, LIC, MLI, OEC,
PBCT, PGCT, PMC, TC

6 4 5 19

Note: University of Alaska provided the degree categories.

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 43

Appendix

Fields of Study

Following are definitions of the seven fields of study analyzed in this report. These definitions were provided

by the University of Alaska.

Business, Applied Business and Public Administration
Accounting Office Digital Media
Accounting Technician Office Foundations
Admin Office Supp Office Management & Technology
Administration of Justice Office Occupations
Applied Accounting Office Support
Applied Business Office Technology
Applied Business Mgmt Paralegal Studies
Bookkeeping Planning
Bookkeeping Support Premajor - Accounting
Business Administration Premajor - Business Admin
Business Info Systems Support Premajor - Justice
Clinical Social Work Practice Premajor - Rural Development
Computer Info Office Systems Premajor - Social Work
Conflict Resolution Pre-Major Accounting
Construction Management Pre-Major BS
Desktop Publ & Graph Pre-Major Business Administrat
Emergency Management Pre-Major Finance
Emergency Services Pre-Major Justice
Finance Pre-Major Management
Fire & Emergency Services Tech Pre-Major Management Info Syst
Fire Service Administration Pre-Major Marketing
General Business Pre-Major Paralegal Studies
General Clerical Pre-Major Social Work
Global Logistics Mgmt Pre-Mjr Global Logistics Mgmt
Global Supply Chain Mgmt Public Administration
Hospitality Restaurant Mgt Public Administration
Human & Rural Dev Non-Major Rural Campus Non-Major
Information Systems Rural Development
Justice Rural Utilities Business Mgmt.
Justice Small Business Administration
Law Enforcement Small Business Mgmt
Legal Office Support Social Work
Legal Secretary Social Work Management
Logistics Supply Chain Management
Logistics Operations Technical Support
Management Tribal Management
Management Information Systems Web Foundations
Management Non-Major Word/Info Processing
Marketing

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 44

Education
Adult Basic Education Music, Music Education Emphasi
Adult Education Physical Education
Bilingual/Multicultura Ed K-12 Pre - General Studies
Career & Technical Education Premajor - Education
Coun & Guid Spec Svs (Type C) Pre-Major Early Childhood
Coun and Guid (K-8) Pre-major Elementary Education
Coun and Guid (7-12) Pre-Major Music Elementary Edu
Coun and Guid (K-8, 7-12) Pre-Major Music Secondary Educ
Counseling Pre-Major Music, Music Educ Em
Counseling and Guidance Pre-Major Physical Education
Counselor Education Pre-Major Secondary Education
Developmental Disabilities Principal
Disability Services Principal (7-12)
Early Childhood Principal (K-8)
Early Childhood Development Principal (K-8, 7-12)
Early Childhood Education Public School Admin
Early Childhood Spec Educ Reading
Ed Cert - Early Childhood Ed Reading Specialist
Ed Cert - Education Technology Reading Specialist K-12
Ed Cert - Elementary Education Secondary Education
Ed Cert - Mathematics K-8 Secondary Education (7-12)
Ed Cert - Reading K-8 Special Education
Ed Cert - Special Education Superintendent
Education Teach Cred - Math K-8
Education Non-major Teach Cred - Sec Ed (PBTE)
Educational Leadership Teach Cred - Special Education
Educational Technology Teach Cred Coun & Guid
Educator: Para-Professional Teach Cred Read Endorsement
Elementary Ed (K-6) Teach Cred-Elem Ed (PBTE)
Elementary Education Teach Credential-Ed Leader
Elementary Education (K-8) Teach Credential-Phys Ed
General Studies Teach Cred-Read Spe
Guidance and Counseling Teach Cred-Spe Ed
Language Education Teach Cred-Superin
Licensure Prg - Elementary Teaching
Licensure Prg - Secondary Teaching Credential
Master Teacher Vocational Education
Mathematics K-8 World Language Educ K-12

Engineering
Appl Environ Science & Techno Mechanical Engineering
Arctic Engineering Mineral Preparation Engineer
Arctic Engineering Petroleum Engineering
Civil Engineering Port & Coastal Engineering
Computer Engineering Premajor - Civil Engineering
Electrical Engineering Premajor - Computer Engineer
Engineering Premajor - Electrical Engineer
Engineering Non-Major Premajor - Geological Engineer
Environmental Engineering Premajor - Mechanical Engineer
Environmental Quality Engr Pre-Major Civil Engineering

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 45

Environmental Quality Science Pre-major Engineering
Geographic Information Sys Premajor-Petroleum Engineering
Geological Engineering Project Management
Math & Science Non-Major Software Engineering
Mech/Elect Engr Consortium

Arts, Humanities & Social Sciences
Alaska Native Studies Philosophy
Anthropology Political Science
Applied Ethics Premajor - Anthropology
Applied Linguistics Premajor - Art
Art Premajor - Arts and Sciences
Arts and Sciences Premajor - Communication
Basketry Premajor - Economics
Broadcast Communications Premajor - English
Carving Premajor - Eskimo
Civic Engagement Premajor - Foreign Language
Clinical Psychology Premajor - Geography
Clinical-Community Psychology Premajor - Geography/Env Stu
Communication Premajor - History
Community Psychology Premajor - Japanese Studies
Counseling Psychology Premajor - Journalism
Creat Writing & Lit Arts Premajor - Linguistics
Creative Writing Premajor - Music
Cross-Cultural Studies Premajor - Northern Studies
Digital Art Premajor - Philosophy
Economics Premajor - Political Science
English Premajor - Psychology
Foreign Language Premajor - Russian Studies
General Program Premajor - Sociology
Geography Premajor - Theatre
Geography-Environ Studies Pre-major Economics
Government Pre-Major Fine Arts
History Pre-Major Languages
Inupiaq Eskimo Pre-Major Liberal Arts
Japanese Studies Pre-Major Music
Journalism Pre-Major Music Performance
Journalism & Public Comm Pre-Major Social Science
Languages Premajor-Alaska Native Studies
Liberal Arts Professional Communication
Liberal Arts Non-Major Psychology
Liberal Studies Resource & Applied Economics
Linguistics Russian Studies
Music Social Science
Music Performance Sociology
Native Language Education Theatre
Natural Res & Ag Sci Non-Major Weaving
Northern Studies Yup'ik Eskimo
 Yup'ik Language Proficiency

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 46

Math, Physical Sciences, Computer & Info Systems
Applied Physics Natural Resources Management
Atmospheric Sciences Networking Essentials
Biochemistry/Molecular Biology Oceanography
Biological Sciences Physics
Biology Premajor - Applied Physics
Botany Premajor - Biological Sciences
Business Computer Info Systems Premajor - Chemistry
Chemistry Premajor - Computer Science
Cisco Cert Network Associate Premajor - Earth Science
Computational Physics Premajor - Fisheries
Computer & Networking Tech Premajor - Geology
Computer Applications Premajor - Mathematics
Computer Information Systems Premajor - Natural Resourc Mgt
Computer Science Premajor - Physics
Earth Science Premajor - Statistics
Environmental Chemistry Premajor - Wildlife Biology
Environmental Science Pre-Major Biology
Fisheries Pre-Major Environmental Sci
Fisheries Technology Pre-Major Marine Biology
Fisheries/Aquaculture Programming Foundations
Geological Science Renewable Resources
Geology Space Physics
Geophysics Statistics
High Latitude Range Management Telecomm and Electronic System
Introductory Network Admin Web Authoring
Marine Biology Web Foundations
Mathematics Wildlife Biology

Health
All Hlth Non-Major Nursing
Clinical Assistant Nursing Education
Comm Ment Hlth Svcs Nursing Science
Community Health Nursing Science
Community Wellness Advocate Paramedical Tech
Dental Assistant Pharmacy Technology
Dental Hygiene Phlebotomist
Dietetic Internship Phlebotomy
Family Nurse Practitioner Practical Nursing
Health Care Reimbursement Pre-Major Dental Assisting
Health Information Mgt Pre-Major Dental Hygiene
Health Science Pre-Major Health Science (BS)
Human Services Pre-Major Medical Assisting
Human Services w/ RHS Cert Pre-Major Medical Lab Tech
Limited Radiography Pre-Major Nursing
Medical Assistant Pre-Major Nursing Science
Medical Billing Pre-major Paramedical Tech
Medical Coding Premajor Radiologic Technolog
Medical Lab Technology Pre-Radiologic Technology
Medical Office Coding Psychia & Mentl Hlth Nur Pract
Medical Office Reception Public Health Practice
Medical Office Supp Radiologic Technology

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 47

Medical Science RHS Behavioral Health Aide
Medical Technology Rural Human Services
Medical/Dental Reception Veterinary Science
Nurse Aide

Vocational Education
Air Traffic Control Maintenance Technology
Airframe Marine Engine Repair
Airframe and Powerplant Marine Engine Room Prep
Apprenticeship Technology Marine Technology
Archit & Engr Technology Marine Transportation
Architectural Drafting Mech & Elect Drafting
Automotive Technology Mechanical Technology
Aviation Administration Mineral Engineering Non-Major
Aviation Maint Technology Mining Applications & Tech
Aviation Maintenance Mining Engineering
Aviation Technology NonDestruct Testing
Brakes, Suspension, Align Occupational Safety & Health
CAD for Building Construction Outdoor Skills & Leadership
Child Develop & Family Studies Petroleum Technology
Children's Residential Service Physical Education
Civil Drafting Power Generation
Commercial HVAC Syst Power Technology
Commercial Refrig Power Trains
Computer Electronics Powerplant
Computer Systems Technology Premajor - Child Devl & Fam St
Construction Technology Premajor - Mining Engineering
Construction Trades Technology Pre-Major Automotive Tech
Culinary Arts Pre-Major Aviation Maintenance
Diesel Technology Pre-Major Diesel Tech
Diesel/Heavy Duty Pre-Major Early Childhood Ed
Diesel/Heavy Equipment Pre-Major Human Services
Diesel/Marine Pre-Major Technology
Drafting Technology Process Technology
Early Childhood Development Professional Piloting
Electrical Refrig & Heat Technology
Electronics Technology Residential Air Cond & Ref
Engine Performance Residential Bldg Science
Engineering Management Residential Heat/Vent
Environmental Technology Safety, Hlth & Envn Aware Tech
Fitness Leadership School-Age Care: Admin
Foodservice Technology School-Age Care: Practitioner
Geomatics Science Management
Ground Vehicle Maint Tech Structural Drafting
Heating Technology
Heavy Duty Trans & Equip Telecomm Elect & Computer Tech
Indust Safety Program Support Wastewater Operations
Indust Weld Tech Water Operations
Industrial Proc Instrumentatn Weld & NonDestruct Test Tech
Industrial Technology Welding
Information Technology Special Welding Technology
Instrumentation Technology

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 48

Other and Open-Ended Responses

Following are “other” responses and responses to open-ended questions.

While you were attending UA, did you participate in any of the following groups or activities?

UAA
!"#$%$#$&'()#(*)+)$+)(,-$./(0&%1(,#21(

!3*4(

!50(

!.)'6)(78+82)29(:2)#82'(

!;&2$"<,82=(=28>2);(/?&(#8(=2)"#$"?;'(

!+$;&(,.?@(

!2#(&A-$@$#$8+'(

!BC(,.?@(

)''&(

!%$)#$8+(2&'&)2"-(

D8++&2'(C&)/&2'(428>2);(

@?'$+&''(;&&#$+>'(

,.?@(+8#(2&.)#&/(#8(;)E82(

,.?@(2&.)#&/(#8(F2$&+/'(;)E82'(+8#(;$+&(

,.?@'(+8#(2&.)#&/(#8(;)E82(

,.?@'G82>)+$H)#$8+'(+8#(2&.)#&/(#8(;)E82(

"8+F&2&+"&(%8.?+#&&2(

0$'#)+"&('#?/&+#(2&=2&'&+#)#$%&(

/$%&2'$#9<ID,3(

J+>$+&&2$+>(K&&6(

J+>$+&&2$+>(L&&6M(

>&2$)#2$"(2&.)#&/('&;$+)2'(

>2)/?)#&('#?/&+#'()''8"$)#$8+(

>?&'#('=&)6&2(F82(B3NJ(".?@(

3JJJ('#?/&+#(@2)+"-(

3+#&2+)#$8+).(B#?/&+#(!''8"$)#$8+(

504()+/(4!*(

OJI,(

OC*(,8+F&2&+"&(

I);)'#&(3+/$)(

P&'$/&+"&(C$F&()+/(B#?/&+#(JA"-)+>&(

B!,(

B&2%$"&(C&)2+$+>(

'=&&"-(Q(/&@)#&(

B#?/&+#(,-)=#&2(8F(*-&(L$./.$F&(B8"$	(

'#?/&+#(/$2&"#82(8F(2&"9".$+>(

B#?/&+#(78?'$+>(!"#$%$#$&'(

B#?/&+#(B-8K")'&(

B#?/&+#'($+(N2&&(J+#&2=2$'&(

'?'#)$+)@.&(.$F&'#9.&(

*-&(N);$.9(

*P$:(=28>2);R(#-)+6(>88/+&''(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 49

S!N(,?.$+)29(!2#'(

S+$%&2'$#9(2&"2&)#$8+(F)"$.$#9(

TC*4(#)A(=2&2=($+#&2+'-$=(

%8.?+#&&2(-8?2'($+(;9(;)E82(

Why didn’t you use the Career Services Office?

UAA
!'()(#&)"-&2(8#-&2(;&)+'(K&2&(;82&(?'&F?.(

,8?./+U#(-&.=(K$#-(;9('=&"$).$H&/(F$&./(

0$/(+8#(=28%$/&('&2%$"&(3(+&&/&/(

0$/+U#(F&&.(#-&(+&&/()#(#-&(#$;&(V;$'#)6&W(

0$/+U#(8FF&2(;9($+#&2&'#'(

/$/+U#(#-$+6(8F($#(

08+U#(#2)%&.(#8(N@6'(&+8?>-(#8(>8(#-&2&1(

J/?")#$8+(.&)/'(/$2&"#.9($+#8(#&)"-$+>(

J;=.89;&+#().K)9'(#-&2&(F$+$'-$+>(!!B(

N8?+/(E8@'($+()(=$+"-(G(3(=.)+(#8(#-8?>-(

>8$+>(#8(>2)/('"-88.()F#&2(>2)/?)#$8+(

7)%&(+&%&2(@&&+(8+(");=?'1(P?2).('#?/&+#(

$();(+8K(

3(K)'()(0$'#)+#(B#?/&+#(

3U;(#29$+>(#8(>&#()(X(921(/&>2&&1(

$#(K)'(+8#(-&.=F?.()#()..(

3#(K)'+U#(2&.&%)+#(#8(;&()#(#-&(#$;&1(

C$%&($+(*86R(!.)'6)(

C$%&/($+(#-&(7)$+&'(D828?>-(

.886$+>(F82(K826(8?#'$/&('#)#&(

IJJ0(*:(DJ(3O4P:TJ0(

4.)++&/(#8(.&)%&('#)#&()F#&2(>2)/?)#$8+(

B"-88.(8F(J/1().2&)/9(-)/(#-$'("8%&2&/(

'#)FF(K&2&+U#(%&29(K&."8;$+>G-&.=F?.(

B#$..($+(B"-88.(K826$+>(#8K)2/'(;9(D!(

*&)"-&2'(?'&(!*4(

*-&(S!('9'#&;('")+'(8?#(F&.8+'(F82(E8@'(

*-&9(/$/+U#(-)%&(#-&('&2%$"&(3(2&Y?$2&/(

*-&9(K&2&(#8("8+#28..$+>(

*$;&(/$/(+8#()..8K(

K826$+>(+8#(8=#$8+(K-$.&()##&+/$+>(".)''(

UAF
)==.$&/(#8(4-0(=28>2);'(

"8;=.&#$+>(>2)/1(/&>2&&($+(F$&./(8F(K826(

-$2&/(8+()#(=2)"#$"?;('$#&(

3(@&");&()('#?/&+#(K826&21(

3(6+&K(3(K8?./(@&()('#)9()#(-8;&(;8;(

3(K&+#(@?#(#-&9(K&2&(+8(-&.=(

$+#$;$/)#&/G&;@)22)''&/(

;8%&/(8?#'$/&(8F(!5(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 50

I8#()K)2&(8F(#-&$2('&2%$"&'1(

B&2%$"&'()2&(+&%&2()/%&2#$'&/(&+8?>-(

#-&9(");&(#8(;9(".)''(

S+$%&2'$#9(8F(!.)'6)($'(=2&##9(#&22$@.&(

UAS
!==.9$+>(#8(>2)/?)#&('"-88.1(

0&=#(8F(C)@82(

F28;(L-$#&-82'&R('8(=28@)@.9(+8#()==.$")@.&(

3($+#&+/(#8($+(#-&(+&)2(F?#?2&(

=&2'8+(K-8(2?+'($#(/8&'+U#(-)%&()(/&>2&&(

428>2);($+%8.%&/(F?..(#$;&(=2)"#$"?;(

428>2);(K826&/(K$#-(!B0(

*88(@?'9(K$#-(;9(".)''&'(<(-8;&(2&'=8+'$@$.$#$&'(

With what organization? (Internship)

UAA
!@8%&()+/(D&98+/(!.)'6)(

!0NZ(

!/%8")#&'(F82(T$"#$;'(8F(T$8.&+"&(

!5(!?#8;8#$%&((L)'$..)R(!51(

!.)'6)(D?'$+&''(0&%&.8=;&+#(,&+#&2(

!.)'6)(,-$./2&+'(B&2%$"&'(

!.)'6)(,8;;?+$#9(!"#$8+(8+(*8A$"'(

!.)'6)(0&=)2#;&+#(8F(N$'-()+/(Z);&[()+/(I)#$8+).(O)2$+&(N$'-&2$&'(B&2%$"&(

!.)'6)(0$%$'$8+(8F(Z&8.8>$"()+/(Z&8=-9'$").(B?2%&9'(

!.)'6)(N);$.9(B&2%$"&'(

!.)'6)(Z)#&K)9(B"-88.(0$'#2$"#(

!.)'6)(C$#&2)"9(428E&"#(

!.)'6)(I)#$%&(O&/$").(,&+#&2(V\W(

!.)'6)(P)$.28)/(,82=82)#$8+(

!.)'6)(P&>$8+).(78'=$#).(V\W(

!.)'6)(L826&2'(!''8"$)#$8+(

).)'6)(F);$.9('&2%$"&'(

!.)'6)(T$..)>&(,8?+"$.(42&'$/&+#'(

!+"-82)>&(!+$;).(,8+#28.(,&+#&2(

!+"-82)>&(,8;;?+$#9(O&+#).(7&).#-(Q(B8?#-"&+#2).(N8?+/)#$8+(V\W(

!+"-82)>&(0)$.9(I&K'(

!+"-82)>&(J"8+8;$"(0&%&.8=;&+#(,82=82)#$8+(

!+"-82)>&(B"-88.(0$'#2$"#(V\]W(

!+"-82)>&(L)#&2()+/(L)'#&K)#&2(S#$.$#9(

!IO,(V\W(

!IO,()+/(4!O,(

!2"(8F(!+"-82)>&()+/(0&+).$(N);$.9(B&2%$"&'(

!2;9(,8;;?+$#9(B&2%$"&(

!L!3,(

!L!PJ()+/(^?%&+$.&(^?'#$"&(

D)22&2)(0&+#).(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 51

D&2$+>(B#2)$#(B"-88.(0$'#2$"#(

D88#-(O&;82$).(

D4(

D2$'#8.(D)9(J+%$28+;&+#).(B"$&+"&(C)@(

D2$'#8.(D)9(I)#$%&(!''8"$)#$8+(V\W(

D?++&..(78?'&(J)2.9(,-$./-88/(C)@(B"-88.(

D?'$+&''(!/;$+(K$#-(B?')+(7&2;)+(

,).9='8(N)2;()+/(J"8.8>9(,&+#&2(

,)#-8.$"(B8"$).(B&2%$"&'(

,&+#2).(4&+$+'?.)(78'=$#).(V_W(

,7\O73CC()+/(*-&(4&@@.&(4)2#+&2'-$=(

,-)2.&+&(O8''(P&).#9R(3+"1(

,-$"6).88+(T$..)>&()+/(5&+)$#H&(3+/$)+(*2$@&(

,-?>)"-(B"-88.(0$'#2$"#(

,-?>$)"6(N$2&(

"$'(/&=)2#;&+#(

,8..&>&(8F(J/?")#$8+(

,8..&>&(8F(J+>$+&&2$+>()+/(O$+&'(

,8;=?"8;(

,8+>2&>)#$8+(D&#-(B-8.8;(

,8+8"84-$..$='(V\W(

,886(3+.&#(*2$@).(,8?+"$.(V\W(

,8?+"$.(8F(!#-)@)'")+(*2$@).(Z8%&2+;&+#(V,!*ZW(

,8%&+)+#(78?'&(!.)'6)(

,PL(J+>$+&&2$+>(Z28?=(

,9=2?'(,2&&6(JOB(

0!U'(:FF$"&(Q(NIBDB0(

0&+).$(D828?>-(B"-88.(0$'#2$"#(

0&=)2#;&+#(8F(*2)+'=82#)#$8+(

/$FF&2&+#(".$+$").('$#&'(

/8"#82(8FF$"&(K-&+($+(/&+#).(F$&./(

0898+R(C$;$#&/(

J)'#(J.&;&+#)29(B"-88.()+/(58/$)6(O$//.&(B"-88.(

J/1(C&)/&2'-$=(

J.&;&+#)29(J/?")#$8+(V_W(

J.;&+/82F(78'=$#).(

N)$2@)+6'(O&;82$).(78'=$#).(V\W(

N)$2@)+6'(O&;82$).(78'=$#).R(D)''&##(78'=$#).R(*)+)+)(T)..&9(,.$+$"(

N)$2@)+6'(I82#-(B#)2(D828?>-(B"-88.(0$'#2$"#(V`_W(

N)$2@)+6'(P&'8?2"&(!>&+"9(

N)$2@)+6'(P&'8?2"&(,&+#&2()+/(N)$2@)+6'(I82#-(B#)2(D828?>-(B"-88.'(

N&/&2).(!%$)#$8+(!/;$+$'#2)#$8+(

N&/&2).(>8%&2+;&+#(

N$2'#(!.)'6)+(3+'#$#?#&(

N$'-&2'(4&)6(J.&;&+#)29R(*2$+$/)/R(,8.82)/8(

F;-(

NI!(4)2&+#'()'(*&)"-&2'(

N8.&9(Q(N8.&9(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 52

N82&$>+(C)+>?)>&(0&=)2#;&+#(

Z88/(B);)2$#)+(,8?+'&.$+>(,&+#&2(

7)$+&'(B"-88.(0$'#2$"#(

78;&2(N.&A(7$>-(B"-88.(

78'=$"&()+/(L8;&+U'(,&+#&2(

78?'#8+(7$>-(B"-88.(

7?;)+(B&2%$"&(

3PB<,3(

^8&.U'(4.)"&()+/(I&+)+)(*82#&..)(,8?+'&.(8+(!>$+>(

^4,(

^?+&)?(4$8+&&2'(78;&(

^?+&)?(B"-88.(0$'#2$"#(VXW(

^?+&)?(a8?#-(B&2%$"&'(

5&+)$(4&+$+'?.)(D828?>-(B"-88.(0$'#2$"#(V_W(

5&+)$(4&+$+'?.)(,8;;?+$#9(,)2&(,&+#&2R(!.)'6)(4'9"-$)#2$"(3+'#$#?#&(

5&#"-$6)+(Z&+&2).(78'=$#).(

53DB0()+/(#-&(J/?")#$8+).(C&)/&2'-$=(428>2);(

5:DB0(

58/$)6(3'.)+/(D828?>-(B"-88.(0$'#2$"#(

C)?'&+U'(0&=&+/)@.&(0$'=8').(

C)K(:FF$"&'(8F(P&@&"")(C1(O)A&9(C1C1,1(

C&+)K&&(3+#&2;&/$)#&(B"-88.(0$'#2$"#($+(*&"?;'&-R(O3(

C8K&2(5?'686K$;(B"-88.(0$'#2$"#(V_W(

C8K&2(a?68+(B"-88.(0$'#2$"#(

O)+9(F$&./(=.)"&;&+#'($+-&).#-(")2&('&##$+>'()..(8%&2(!+"-82)>&(

O!*(<(^?+&)?(B"-88.(0$'#2$"#(

O)#<(B?(@828?>-('"-88.(/$'#2$"#(VbW(

O)#<B?(P&>$8+).(O&/$").(,&+#&2(

O!*G!B0(

O"Z.)?>-.$+(^?%&+$.&(0&#&+#$8+(,&+#&2(

O"C)?>-.$+>(a8?#-(,&+#&2(

O&/$").(*&"-+8.8>9(

O&/$").(*&"-+8.8>9[(!IO,(

O8/&.(S+$#&/(I)#$8+'(8F(!.)'6)(

Oa,(

Oa,()+/(!,B(

I)#$8+).(4)26(B&2%$"&(

I82#-2$;(D)+6(

+?2'$+>(=2&"&=#82'-$=(

+?2'$+>(=28>2);(

+?2'$+>('"-88.(".$+$").'()+/(=2&"&=#82(&A=&2$&+"&(V$F()==.$&'W(

I?2'$+><B#)#&(8F(!.)'6)(4?@.$"(7&).#-(

:FF$"&(8F(,-$./2&+U'(B&2%$"&'()+/(!.)'6)(,-$./2&+U'(B&2%$"&'(

4!O,(

4)'#(JA=&2$&+"&()'(T$..)>&(,8?+"$.(42&'$/&+#(Q(I8+(428F$#(JA=&2$&+"&(

4,B0(

4&2'&%&2)+"&(*-&)#2&(V\W(

4(B#)2(T)./&H(P&F$+&29(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 53

4I0(J+>$+&&2'R(3+"1(

=2$%)#&("8;=)+9(

428%$/&+"&(!.)'6)(O&/$").(,&+#&2(V_W(

428%$/&+"&R(!IO,R(!.)'6)(B?2>&29(,&+#&2(

4'9"-8.8>9(0&=)2#;&+#(

4?@.$"(B"-88.(0$'#2$"#($+(L)'-$+>#8+(

4LB,,(

PQO(,8+'?.#)+#'()+/(!50:*Q4N(

P,4,GB-)/&'(8F(Z28K#-(

P&>?.)#829(,8;;U+(8F(!.)'6)(

P?2).(,!4(

B).%)#$8+(!2;9(,)2&'(F82(5$/'(

B).%)#$8+(!2;9(,.$#-&28&(,&+#&2(

');&("8;=)+9(

B"&+$"(4)26(J.&;&+#)29(

'"-88.(".)''288;'(

B"-88.(0$'#2$"#(

B,7::C(:N(J0(

B"-88.(8F(O)+)>&;&+#(

B&./8%$)(T$..)>&(*2$@&(

B&+)#82(

'&%&2).(82>)+$H)#$8+'(#-28?>-8?#(!+"-82)>&(

B$#6)(,8;;?+$#9(78'=$#).(V\W(

B$#6)(7$>-(B"-88.(

B:!(!5(0&=)2#;&+#(8F(P&%&+?&(

B#)#&(8F(!.)'6)(0&=)2#;&+#(8F(*2)+'=82#)#$8+()+/(0&=)2#;&+#(8F(I)#?2).(P&'8?2"&'(

B#)#&(:F(!.)'6)(0:*(

B#)#&(8F(!.)'6)<(!.)'6)(,8;;$''$8+(8+(!>$+>()+/(42&%&+#$8+()+/(J)2.9(3+#&2%&+#$8(

B#)#&(S+$%&2'$#9(8F(I&K(a826()#(,)+#8+(

B#8+&(B8?=(Z28?=(

B#?/&+#(#)?>-#()#(C)#-28=(73>-(B"-88.(

B#?/&+#(*&)"-$+>(3+#&2+'-$=(

B?;;$#(,8+'?.#$+>(B&2%$"&'R(3+"1(

*)+)+)(,-$&F(,8+F&2&+"&(

*)+)+)(T)..&9(78'=$"&()+/(!.)'6)(,&+#&2(F82(P&'8?2"&(N);$.$&'(

#-28?>-(S!BR(#K8(".)''&'(

*8=(,8)#(4)$+#$+>(

*P$:(

S1B1(N$'-()+/(L$./.$F&(B&2%$"&(V\W(

S1B1(O)2'-).'(B&2%$"&(

S!(O?'&?;(

S!!(

S!!(!#-.&#$"(0&=)2#;&+#(

S!!(B:I(

S!!(B#?/&+#(7&).#-()+/(,8?+'&.$+>(,&+#&2()+/(S!!(4'9"-8.8>$").(B&2%$"&'(,&+#&2(

S!!(L2$#$+>(,&+#&2(

S!N(!/%$'$+>(,&+#&2()+/(N)$2@)+6'(I82#-(B#)2(D828?>-(

S!N(B&"8+/)29(J/?")#$8+(P?2).(42)"#$"?;(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 54

S!B(V\W(

S+$#&/(4-9'$").(*-&2)=9(

S+$#&/(S#$.$#$&'R(3+"1(

S+$%&2'$#9(8F(!.)'6)R(B8?#-&)'#(

SB(!2;9(,82='(8F(J+>$+&&2'(

SB(,8)'#(Z?)2/(

SB(N$'-()+/(L$./.$F&(B&2%$"&(

SB(N82&'#(B&2%$"&(

SBNLB()+/(IP,B(

SBZB(

T!(V\W(

T)2$8?'(-8'=$#).'(

T)2$8?'(78'=$#).'()28?+/(#8K+()'(K&..()'(8?#=)#$&+#(".$+$"'(

TJ,:(O$+&2).'(O)+)>&;&+#(

TJ,:R(!.9&'6)(4$=&.$+&R(5)6$%$6(!''&#(OZO*(

T&#(,&+#&2(

%&#&2)+()/;$+$'#2)#$8+(/82;$"$.(

T&#&2)+'(78'=$#).(

T3*!(

L&'#(T)..&9(7$>-(B"-88.(

L-$#&(J+%$28+;&+#).(

K-$##$&2(=/(

L82./(!FF)$2'(,8?+"$.(

a57,(V\W(

98?#-('&2%$"&'(

UAF
!!NJB(

!D,(I&K'(

!,CS(

!5(B#)#&(0&=)2#;&+#(8F(7&).#-()+/(7?;)+(B&2%$"&'(

!.)'6)(D?$./$+>(B"$&+"&(I&#K826(

!.)'6)(,-$./2&+'(B&2%$"&'(

!.)'6)(0&=#1(8F(P&%&+?&R(3BJP(Q(L88/28K(L$.'8+(,&+#&2($+(L)'-$+>#8+(01,1(

!.)'6)(0$%$'$8+(8F(Z&8.8>$").()+/(Z&8=-9'$").(B?2%&9'(

!.)'6)(N);$.9(B&2%$"&'()+/(T)..&9(4)#-K)9'(

!.)'6)(I)#$%&(O&/$").(,&+#&2(V\W(

!.)'6)(P&>$8+).(78'=$#).(V\W(

).)'6)(2&>$8+).(-8'=$#).R(/$)>+8'#$"(-&).#-R(&#"(

!.)'6)(B).&'()+/(B&2%$"&(

!.9&'6)(4$=&.$+&(

!+"-82)>&(,8;;?+$#9(O&+#).(7&).#-(B&2%$"&'(

!+"-82)>&(4$8+&&2(78;&(

!+"-82)>&(B"-88.(0$'#2$"#(VbW(

!+"-82)>&(L)#&2(Q(L)'#&K)#&2(S#$.$#9(

!IO,R(5&#"-$6)+(Z&+&2).(78'=$#).(

!IO,R(4P:T(3O!Z3I,(,JI*JPR(T!CCJa(7:B43*!CR(JCOJI0:PN(7:B43*!C(

!2&)(78'=$#).'()+/(,.$+$"'(<(/$/(".$+$").(28#)#$8+'(&%&29('&;&'#&2(

!2;9(,82='(8F(J+>$+&&2'R(I)#$8+).(4)26(B&2%$"&(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 55

!?>?'#?'(!''&#(O)+)>&2(C#/1(C8+/8+R(S5(

!?#8(0&).&2'-$=(

D)''&##(78'=$#).R(N82#(L)$+K2$>-#(

D2$#$'-(4.&?;(JA=.82)#$8+(!.)'6)R(3+"1(

D?++&..(78?'&(

,).(L82#-$+>#8+(N82/(

,)2.9.&(*2?"6$+>(

,!PJ(

,)'&9(N);$.9(428>2);'(

,&+#2).(4&+$+'?.)(78'=$#).(

,7\O(7$..(

".$+$").'()#(%)2$8?'(-8'=$#).'($+()+"-82)>&(

0&+).$(!.)'6)+(N&/&2).(,2&/$#(S+$8+(

0&+).$(O8+#&''82$(B"-88.()+/(T&#&2)+'(!FF)$2'(

0&+#).(!''$'#$+>(

0&=)2#;&+#(8F(7&).#-()+/(B8"$).(B&2%$"&'(

021(4&+/&2>2)'#(/&+#).(8FF$"&(

N)$2@)+6'(,8?+'&.$+>()+/(!/8=#$8+(

N)$2@)+6'(0)$.9(I&K'<O$+&2(

N)$2@)+6'(I)#$%&(!''8"$)#$8+(

N$'-()+/(Z);&(

NaNR(P,4,(

Z8%&2+82U'(,8?+"$.(8+(0$')@$.$#$&'()+/(B=&"$).(J/?")#$8+(

78=&(,8;;?+$#9(P&'8?2"&'R(!5(N);$.9(B&2%$"&'R(!5(,&+#&2(F82(P&'8?2"&(N);$.$&'(

3+'#2?"#$8+).(=2)"#$"?;(#-28?>-(#-&(@$8.8>9(.)@(/&=)2#;&+#(

3+#&>2)#&/(P&).#9(P&'8?2"&'(

^8&(0&P&?$.(!''8"$)#&'(

^8?2+).(8F(S#8=$)+(B#?/$&'(

^?+&)?(,8;;?+$#9(,-)2#&2(B"-88.(

^?'#$"&(0&=)2#;&+#(

5PS!(

5*SS<*T(+&K'(

C)6&()+/(4&+$+'?.)(B"-88.(0$'#2$"#(

.8").(-8'=$#).'()+/(#-&(!+"-82)>&(^)$.(

C8K&2(5?'686K$;(B"-88.(0$'#2$"#(

O)#<B?(,8..&>&(

O)#'?(P&>$8+).(78'=$#).(

O"C)?>-.$+(a8?#-(,&+#&2(

O&/$").(!''$'#$+>(

O8/&.(S+$#&/(I)#$8+'(

O8'#(;&/$").(N)"$.$#$&'($+(N)$2@)+6'(

I&$>-@82-88/(7&).#-(,.$+$"(

I82#-&2+(J"8+8;$"'(V\W(

:=&+(!2;'(,-$./(0&%&.8=;&+#(,&+#&2(

4P!(!+"-82)>&(

428%$/&+"&(78'=$#).(

428%$/&+"&(78'=$#).R(P&>$8+).(78'=$#).R(!43(

2&).(&'#)#&(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 56

P?2).(7?;)+(B&2%$"&'(

BJ!P7,(

BJ!P7,(O#1(J/>&"?;@&(78'=$#).(

B;$#-(D)2+&9(

B=&"$).(:.9;=$"'(!.)'6)(

B=&"$).(:.9;=$"'(!.)'6)()+/(,-)..&+>&(!.)'6)(

B#)#&(8F(!.)'6)(VcW(

B#)#&(8F(!.)'6)(<(*&/(B#&%&+'(!+"-82)>&(3+#&2+)#$8+).(!$2=82#(

*-&(!.H-&$;&2U'(P&'8?2"&(,&+#&2()+/(T8.?+#&&2'(8F(!;&2$")(

*-&(!2"(8F(!+"-82)>&(V\W(

*-&(D?2&)?(8F(C)+/(O)+)>&;&+#(

*-&(I)#$8+).(:"&)+$"()+/(!#;8'=-&2$"(!/;$+$'#2)#$8+(VI:!!W(

-&(a)6?#)#(.$+>$#(*2$@&()+/(#-&((S1B1(N82&'#(B&2%$"&(a)6?#)#(P)+>&2(0$'#2$"#(

#-&)#2&(/&=)2#;&+#(

S!!(:FF$"&(8F(B#?/&+#(!FF)$2'(

S+$%&2'$#9(8F(L)'-$+>#8+(,&+#&2(F82(Z&+8;$"'()+/(7&).#-")2&(JY?).$#9(

SB(0&=)2#;&+#(8F(7&).#-(Q(7?;)+(B&2%$"&'(

T&#&2)+'(!/;$+$'#2)#$8+(

T8.?+#&&2'(8F(!;&2$")(

UAS
!.)'6)(P&>$8+).(78'=$#).(

!+"-82)>&(B"-88.(0$'#2$"#(VcW(

)+;"R(=28%$/&+"&(-8'=$#).R()=$()+/(2&>$8+).(

!2;9(,8;;?+$#9(O&+#).(7&).#-(

D4(

D4(JA=.82)#$8+(!.)'6)(

,3*,3(

,8;;8/$#9(N82K)2/&2'(3+"(

,82+&2'#8+&(,8+'#2?"#$8+(,8;=)+9(

J.&;&+#)29(J/?")#$8+(=28>2);(

J+%$28+;&+#).(O)+)>&;&+#(3+"1(

N!!(V\W(

N)$2@)+6'(O&;82$).(78'=$#).(

N)$2@)+6'(48.$"&(0&=)2#;&+#R(S+$%&2'$#9(=8.$"&(/&=)2#;&+#R(K)$+2$>-#(=8.$"&(

NIBDB0(V\W(

N:P0(!''&#(=28>2);(

78'=$#).(

^?+&)?(B"-88.(0$'#2$"#(V\W(

5&+)$(4&+$+'?.)(D828?>-(B"-88.(0$'#2$"#(

CZC(!.)'6)(P&'&)2"-(

C8K&2(a?68+(B"-88.(0$'#2$"#(

O)#B?(P&>$8+).(O&/$").(,&+#&2(

O&/$").()''$'#$+>(V\W(

O&+U'("&+#&2(

I82#-K&'#(!2"#$"(D828?>-(B"-88.(0$'#2$"#(

428%$/&+"&(!/8.&'"&+#(P&'$/&+#$).(*2&)#;&+#(428>2);(

428%$/&+"&(O&/$").(,&+#&2(VC)@W(

428%$/&+"&(T)/.&H(D&-)%$82).(7&).#-(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 57

428%$/&+"&R(P&>$8+).R(Q(O)#<B?(78'=$#).'(

d?).$#9(78;&(3;=28%&;&+#'(

P&$+/&&2(F)2;(

B&)%$&K(,8;;?+$#9(B&2%$"&'Q(!T*J,(

B#)#&(8F(!.)'6)(

B#?/&+#(#&)"-$+>($+(!+"-82)>&(4?@.$"('"-88.'(

*&/+8.8>$&'(3+"1(

S!!(

L-).&9(B"-88.(

L5B(

Which of the following are you pursuing (or planning to pursue) in your post-graduation year?

UAA
)/%)+"&;&+#($+(');&(F$&./(

!.2&)/9($+(#-&(")2&&2(8F(;9(/&>2&&1(

@?'$+&''R('&+$82(")2&(8F(e_(92(;8#-&2(

"8;;?+$#9(-&).#-(

3U;(2&#$2&/(F28;(#-&(B#)#&(8F(!.)'6)(

O)2$+&(48.$"9(N&..8K'-$=(

+8#-$+>(

4&2;)+&+#(0&)"8+)#&R(P8;)+(,)#-8.$"(

=28;8#$8+(=2&=)2)#$8+(

P&'&)2"-()+/(=?@.$")#$8+'($+(F$&./(

P&#$2&;&+#(

T)")#$8+(

T)")#$8+(

L2$#&(

UAF
-8;&($;=28%&;&+#G;)2#$).()2#'('#?/9(

3+#&2+'-$=V'W(

6+8K.&/>&(

C$"&+'?2&(

'#?/&+#(#&)"-$+>($+#&2+'-$=(

UAS
$+#&2+'-$=(

^8@(!/%)+"&;&+#(

C&)+(B$A(B$>;)(#2)$+$+>(

O&/$").("8/$+>("&2#F")#$8+(

Which of the following is currently your primary activity?

UAA
"8;;?+$#9(-&).#-(

/&"$/$+>(8+()(")2&&2(QF$+/$+>(@&'#('"-88.(

>&##$+>(2&)/9(#8(#2)%&.(

-)%$+>(F?+(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 58

-8?'&(;)$+#&+)+"&(F82(;9(=)2&+#'(

C886$+>(F82(&;=.89;&+#(

;&/$").(

;?.#$=.&()"#$%$#$&'(

P&#$2&;&+#(

P&#$2&;&+#(

B&)2"-$+>(F82()(E8@(

B&&6$+>(&;=.89;&+#(

'=.$#(@&#K&&+(F);$.9R('"-88.()+/(K826(

B#)9()#(-8;&R(;8%$+>('88+(

'#?/9$+>(F82(@8)2/'(

#)6$+>()(@2&)6()+/(#-)+(@)"6(#8(K826(

*2)%&.(

#2)%&.$+>(

*29$+>(#8(F$+/(K826(

?+&;=.89&/(

?+&;=.89;&+#R(+8(E8@'()%)$.)@.&(

?+&;=.89;&+#(

UAF
C886$+>(F82()(E8@(

42&=)2$+>(#8(;8%&(

P&#$2&;&+#(

B&&6$+>(&;=.89;&+#(

'&&6$+>(&;=.89;&+#(

'&;$(2&#$2&/(

*)6$+>()(@2&)6(

#2)%&.(

S+&;=.89&/(

S+&;=.89;&+#(

UAS
^8@(7?+#$+>(

^8@(7?+#$+>G8?#/882()"#$%$#$&'(

.886$+>(F82(&;=.89;&+#(

.886$+>(F82(K826(

In what industry are you currently employed?

UAA
"?'#8;&2('&2%$"&(

N82(=28F$#("82=82)#$8+(

4?@.$"(D28)/")'#$+>(<(N?+/2)$'$+>(

P&.$>$8?'(O$+$'#29(

UAF
\f-2'()#(S!![($+#&2+$+>(\f-2'(V;)26&#$+>(

!/;$+(

!/;$+$'#2)#$%&(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 59

,.&2$").G:FF$"&(

4)2#(*$;&(K826(

48.$#$").(:2>)+$H)#$8+'(

P&+&K)@.&(J+&2>9(

B&"?2$#9(

B&"?2$#9(

UAS
!''#1(,8)"-(F82(!.=$+&(B6$(*&);(

7?;)+(P&'8?2"&'(

4&2"&.(B&"?2$#9V42?/-8&(D)9W(

'&"?2$#9(

K$./.$F&("8+'&2%)#$8+(

What occupation or position do you hold?

UAA
g#-(Z2)/&(#&)"-&2(

]``(/$'=)#"-&2(

!<`f(L&)=8+'(B9'#&;(JY?$=;&+#(B=&"$).$'#(

!")/&;$"(!/%$'82(V\W(

!""8?+#)+#(VXW(

!""8?+#$+>(!''$'#)+#(

!""8?+#$+>($+(428=&2#9(O)+)>&;&+#(

!""8?+#$+>(O)+)>&2(

)""8?+#$+>('=&"$).$'#(

!""8?+#$+>(*&"-+$"$)+(V\W(

!/;$+G7PG!4G!P(

!/;$+$'#2)#$%&(!''$'#)+#(V\W(

)/;$+$'#2)#$%&()''$'#)+#G8FF$"&(;)+)>&2(

!/;$''$8+'()#(S!!(

!/;$''$8+'(P&=(

!/%)+"&/(*2)$+&2<(J;&2>&+"9(O&/$").('&2%$"&'(

!$/&(

!.)'6)(B#)#&(*288=&2(

!;&2$,82='(G(4&2(/$&;(")'&K826&2(

!+).9'#G428>2);;&2(

!2"-)&8.8>9(,8..&"#$8+'(O)+)>&2(

!2"-)&8.8>9(N$&./(B?=&2%$'82(

!2"-)&8.8>9(*&"-+$"$)+(

!2"-$#&"#?2).(0&'$>+&2(

!2#(C)@(!$/&(

!2#(*&)"-&2(

!''$'#)+#(V\W(

!''$'#)+#(O)+)>&2(

!''$'#)+#(42$+"$=).R(O$//.&(B"-88.(

!''8"$)#&(D286&2(

!''8"$)#&(428>2);(,882/$+)#82(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 60

!?/$#82(

!?#8(4)2#'(,8?+#&2(P&=2&'&+#)#$%&(

D)+/(#&)"-&2(V&.&;&+#)29W(

D)2$'#)(

D)2#&+/&2G0^(

D&-)%$82).(7&).#-(!''8"$)#&(

D&-)%$82).(7&).#-(,8+'?.#)+#()#(B8?#-"&+#2).(N8?+/)#$8+(

D8866&&=&2(V\W(

D2&)6(!$/&(

D?/>&#(!+).9'#(

@?'(/2$%&2(

D?'$+&''(0&%&.8=;&+#(!/;$+$'#2)#$%&(3+#&2+(

D?'$+&''(O)+)>&2(

,)=#)$+(

")2&&2(/&%&.8=;&+#('=&"$).$'#(

,)2&>$%&2G=)2)&/?")#82(

,)2=&+#29G4)$+#($+#&2+(

,)2#8>2)=-&2(

,)'&(O)+)>&2(VcW(

,)'&(;)+)>&2()+/("8+'?.#)+#(

,)'&(O)+)>&2GZ28?=(Q(3+/$%$/?).(,8?+'&.82(

,)#-8.$"(,-?2"-(*2$@?+).(!''$'#)+#(

,&2#F&/(I?2'&()''$'#)+#(

,$%$.(J+>$+&&2(VXW(

,$%$.(J+>$+&&2(VB#)FF()+/(428E&"#(J+>$+&&2R(/&=&+/$+>(8+(#-&('$H&(8F(#-&(=28E&"#(

,.$+$").(!''8"$)#&(

,.$+$").(,)'&(O)+)>&2(

,.$+$"$)+G*-&2)=$'#(

"8<8=(F$+)+"&(;)+)>&2(

"8FF&&('-8=(;)+)>&2(

,8;;?+$")#$8+'(B=&"$).$'#(

,8;;?+$#9(B?==82#(,882/$+)#82(

"8;=?#&2(#&"-($+()+(&.&;&+#)29('"-88.(

"8+'?.#)+#(

,8+'?.#$+>(@?'$+&''(8K+&2(

,8+#2)"#(B=&"$).$'#(

"8'#(&+>$+&&2(

,8'#"8(L-8.&').&(L)2&-8?'&(

"8?+'&.82(

,2&K;)+(8+()(B).;8+('&$+&2(

,2$;$+).(3+%&'#$>)#82(

"?2)#82()''$'#)+#($+(&+#8;8.8>9(/&=#1()#(S!N(;?'&?;(

,?'#8;&2(JA=&2$&+"&(C&)/(

,?'#8;&2(B&2%$"&(

,?'#8;&2('&2%$"&(2&=(

,?'#8;&2(B&2%$"&(P&=2&'&+#)#$%&G!""8?+#$+>(,.&26(Q(!/;$+$'#2)#$%&(,882/$+)#82(

/&"6-)+/(8+(F$'-$+>(%&''&.(

0&"6-)+/G4&2;$#(-8./&2($+(D2$'#8.(D)9(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 61

0&>2&&(,&2#F")#$8+(:FF$"&2(

0&+#).(!''$'#)+#(V\W(

0&+#).(79>$&+$'#(V\W(

/&=)2#;&+#(8F(#2)+'=82#)#$8+()+/(F)"$.$#$&'(

0$2&"#(B&2%$"&(!/%8")#&(

0$2&"#(B&2%$"&(428%$/&2(

0$2&"#82(D?'$+&''(0&%&.8=;&+#(

0$2&"#82(8F(P&.$>$8?'(J/?")#$8+(

0$2&"#82(8F(B8"$).(B&2%$"&'(

0$2&"#82(8F(B?'#)$+)@$.$#9()#(S!!(

08+82(P&.)#$8+'(O)+)>&2(

0:*(*2)FF$"(0&'$>+&2(

/2)F#';)+(

02$..$+>(J+>$+&&2(

0TB!(C&>).(!/%8")#&(

J"8+8;$'#(

J/$#82(

J/?")#$8+(B=&"$).$'#(

J/?")#$8+).(0$2&"#82()#(*)+)$+)(,-$./(0&%1(,#21(

J/?")#$8+).(B&2%$"&'(,882/$+)#82(

J/?")#82(

J.&"#2$").(J+>$+&&2(

J.&;&+#)29(B"-88.(*&)"-&2(VgW(

J;&2>&+"9(0$'=)#"-&2(

J+>$+&&2(VXW(

J+>$+&&2$+>(!''$'#)+#(

J+>$+&&2$+>(*&"-+$"$)+(

J+>.$'-(C)+>?)>&(C&)2+&2(3+'#2?"#82(

J+>.$'-(#?#82()+/(#&)"-$+>()''$'#)+#(

JY?).(J;=.89;&+#(:==82#?+$#9(:FF$"&2(

JY?).(J;=.89;&+#(B=&"$).$'#(

&Y?$=;&+#(8=&2)#82(

JA&"?#$%&(!''$'#)+#(F82(#-&(T$"&(42&'$/&+#(F82(!")/&;$"(!FF)$2'(

JA&"?#$%&(428/?"&2(

N);$.9(,)2&(,882/$+)#82(

N);$.9(I?2'&(42)"#$#$8+&2(

N);$.9GN!B0G3,L(B=&"$).$'#(

F)'#(F88/('&2%$"&'1((E?'#()(=)9$+>(E8@(#$..($(F$+$'-(;9(@)"-&.82U'(/&>2&&(

N$&./(D$8.8>$'#(

N$&./(J+>$+&&2(

N$.$+>(,.&26(

N$+)+"$).('&2$%"&(2&=(

N$+)+"$).(!+).9'#(V\W(

N$'").(8FF$"&2(

N$'-&29(D$8.8>$'#(

N$'-&29(D$8.8>$'#(3R(!.)'6)(0&=#1(8F(N$'-()+/(Z);&(

N.$>-#(,882/$+)#82(

F88/('&2%&2(V\W(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 62

N2&&.)+"&(*&"-+$").(L2$#&2(

N28+#(0&'6(,882/$+)#82()+/(D$..$+>(B=&"$).$'#(

N?+/2)$'&2(F82(0&;8"2)#$"(:2>'(

Z&8/&#$"(B?2%&982(

Z&8.8>$'#(

Z3B(B=&"$).$'#G,)2#8>2)=-&2(

Z3BG3*(0&=#(7&)/(

Z2)/?)#&(B#?/&+#(

Z2)/?)#$8+(,882/$+)#82(

>2)+#(K2$#&2G&%).?)#82G$+/&=&+/&+#("8+'?.#)+#(

Z28"&29(,.&26(

7$>-(B"-88.(,8?+'&.82(

7$>-(B"-88.(Z?$/)+"&(,8?+'&.82(

7$>-(B"-88.(B"$&+"&(Q(O)#-(#&)"-&2(`](9&)2'(

7$>-('"-88.('"$&+"&(#&)"-&2(

79/28.8>$'#(

$+/?'#2$).(&.&"#2$"$)+(

$+F82;)#$8+(8FF$"&2(

3+#&2$;(JA&"?#$%&(0$2&"#82(

3+#&2+(

3+#&2+)#$8+).(*?#82(

3*(B=&"$).$'#(

^8@(,8'#(D$..$+>(B?=&2%$'82(

^8?2+&9;)+(O&)#(L2)==&2(

^?%&+$.&(^?'#$"&(

5<g(B=&"$).(J/?")#$8+(P&'8?2"&(*&)"-&2(

5<g(*$#.&(`(J/?")#$8+).(*&"-+8.8>9(*&)"-&2(

5$+/&2>)2#&+(*&)"-&2(V\W(

C)@82&2(

C)@82)#829(!''$'#)+#(G(4-&.@8#8;$'#(

C)K(:FF$"&(!''$'#)+#(

C&)/(PI(

C&)'$+>(!>&+#(

C&>).(!''$'#)+#(

C&>).(B&"2&#)29(

C&>$'.)#$%&(!$/&(

C$#&2)"9(,8)"-(

C8"8;8#$%&(J+>$+&&2(V!.)'6)(P)$.28)/W(

;)$.(")22$&2(

O)$+#&+)+"&(

O)+)>&2(

O)+)>&2(8F(F);$.9(D)2(Q(C$Y?82(B#82&(

O)+)>&2(T$'$#82(B&2%$"&'()#(S!OI(

O)+)>$+>(42$+"$=).(8F(J+>$+&&2$+>(N$2;(

O)26&#$+>(O)+)>&2(

O)26&#$+>(B=&"$).$'#(

;)#&2$).(-)+/.&2(

O)#-GB"$&+"&(3+'#2?"#82(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 63

;&"-)+$"(

O&"-)+$").(J+>$+&&2(

O&/GB?2>(I?2'&(

;&/$").()''$'#)+#(Q(;)'')>&(#-&2)=$'#(

O&/$").(*&"-+8.8>$'#(V_W(

O&;@&2'-$=(B?=&2%$'82(

;&+#).(-&).#-(K826&2(

O$//.&(B"-88.(*&)"-&2(

O$+&(:K+&2(:=&2)#82(

O?.#$<3+#&+'$%&(B=&"$).(J/?")#$8+(*&)"-&2(

O?'$"(*&)"-&2(V\W(

+)++9(

I)#$8+).(O)2$+&(N$'-&2$&'(B&2%$"&(

+)#?2).(2&'8?2"&('=&"$).$'#(

I)#?2).(P&'8?2"&(B=&"$).$'#(K$#-(0IP(

I)#?2).(P&'8?2"&'(B=&"$).$'#(333(<(73(D:D(

I0*(3+'=&"#82(

I&#K826(!/;$+$'#2)#82(

I8""(*&"-(`(

I?2'$+>(0&=#1(O)+)>&2(

:FF$"&()$/G8+(")..(#&"-+$"$)+(

:FF$"&(!''$'#)+#(V\W(

:FF$"&(O)+)>&2(V\W(

:FF$"&(O)+)>&2()''$'#)+#(

8+(")..()+/('?@'#$#?#&(A<2)9(#&"-(

:=&2)#$8+'(J+>$+&&2(

:K+&2G8=&2)#82(

4)2)(J/?")#82()'(K&..()'()(%&#&2$+)2$)+()''$'#)+#(

4)2).&>).(

4)2);&/$"(

4)2)=28F&''$8+).R(NIBDB0GJ;&2>&+"9(N$2&F$>-#&2(0IP(

4)26(P)+>&2(

4)26'(O)$+#&+)+"&(O)+)>&2(NIBD(

4&2'8+).(,)2&(!''$'#)+#(

=&2'8++&.(#&"-+$"$)+($+(&;=.89&&('&2%$"&'(

4.&?;(J+>$+&&2(

4-9'$").(B"$&+#$'#(

4.)++&2(

=.?;@&2(E8?2+&9;)+(

48.$"&(,-$&F(

=8.$"&(8FF$"&2(

48'#(/8"(F&..8K(

48'#).(O)$.(,)22$&2(

48'#/8"#82).(!''8"$)#&(

42$+"$=).(

428"&''(J+>$+&&2(

428"?2&;&+#(,882/$+)#82(V\W(

428"?2&;&+#(B?==.9(,-)$+(O)+)>&;&+#(B=&"$).$'#(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 64

428/?"#$8+(:=&2)#82(

=28>2);("882/$+)#82()+/(#2)$+$+>('=&"$).$'#(

428>2);(/&%&.8=;&+#('=&"$).$'#(

428>2);(J%).?)#82(

428E&"#(!/;$+(

428E&"#(,8+#28.(J+>$+&&2<,8'#(

=28E&"#("882/$+)#82(

428E&"#(,8'#(J+>$+&&2(

428E&"#(O)+)>&;&+#(

428E&"#(O)+)>&;&+#(,882/$+)#82(

428E&"#(O)+)>&2(

4?@.$"(3+F82;)#$8+(:FF$"&2(

4?@.$")#$8+(B=&"$).$'#R(B#)#&(8F(!.)'6)(

d?).$#9()+/(428"&''(3;=28%&;&+#(B=&"$).$'#(

d?).$#9(C&)/(

P)/(*&"-(

P)/$8>2)=-&2(

P)/$8.8>$"(*&"-+8.8>$'#(

P);=(!>&+#(

P&(!/E?'#;&+#(,8?+'&.82(

P&)/$+>(3+#&2%&+#$8+$'#(

P&).#9(B=&"$).$'#()+/(428E&"#(O)+)>&2(F82(,82='(8F(J+>$+&&2'(

P&F&22).(B=&"$).$'#(

P&>$'#&2&/(I?2'&(V\cW(

P&>$'#&2&/(4&/$)#2$"(I?2'&(33(

P&'&)2"-(!''$'#)+#(

P&'&)2"-(B"$&+#$'#GC)@(!+).9'#GO)+)>&2(

P&#$2&;&+#()+).9'#(

PJ*SPI(*:(O!ISN!,*SPJ(,CJP5(

B)F	(,882/$+)#82(

B).&'(P&=2&'&+#)#$%&(V_W(

B).&'(B?==82#(!''$'#)+#(

B"-88.(,8?+'&.82(V_W(

B"-88.(=2$+"$=).(

B"$&+"&(#&"-+$"$)+(F82(,JOOC(

'"?.=#?2&(.)@(#&"-1R(F2&&<.)+"&()2#$'#(

B&"8+/)29(*&)"-&2(

'&"2&#)29(`(

B&"2&#)29(F82(#-&(0&=)2#;&+#(8F(,822&"#$8+'(

'&.F(&;=.89&/()'(@&F82&()")/&;$"(/&>2&&(

B&+$82(!""8?+#$+>(,.&26(

B&+$82(J/$#82(

B&+$82('-$F#(;)+)>&2(

B&+#&+"$+>(,882/$+)#82(

B&2%&2(V\W(

'-)2&-8./&2(8?#2&)"-(;)+)>&2(

B$#&(*&"-+$"$)+(`()+/(428>2);(,882/$+)#82(

B8$.GJ+%$28+;&+#).(B"$&+#$'#(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 65

B=&"$).(J/?")#$8+(*&)"-&2(V_W(

B=&"$).(428E&"#'(,882/$+)#82(

B=&"$).(B&2%$"&'()''$'#)+#(

'=&/(#&)"-&2(

'#)FF()"8?+#)+#(

B#)FF(J+>$+&&2(

'#)#&(2&%&+?&()?/$#82(

B#2?"#?2).(J+>$+&&2(

B#?/&+#(!/%8")#&(

B?@"8+#2)"#GN$&./(J+>$+&&2(

B?@'#$#?#&(*&)"-&2(V`\W(

B?=&2$+#&+/&+#(8F(B"-88.'(V\W(

B?=&2%$'82(

B?=&2%$'82(8F()+()2#('#?/$8(F82(=&8=.&(#-)#(-)%&(/&%&.8=;&+#).(/$')@$.$#$&'(

B?2%&9(*&"-+$"$)+(

B?2%&982(V_W(

B9'#&;'(!+).9'#(

#)A()''8"$)#&(

*)A(!''8"$)#&(

*&)"-&2(V`XW(

*J!,7JP(!30(

#&)"-&2(/$2&"#82(

*&)"-&2<(7$>-(B"-88.(B"$&+"&(

*&)"-&2U'(!''$'#)+"&'-$=(

#&)"-&2'()''$'#)+#(

*&"-1(B?==82#(

*&2;(3+'#2?"#82(

#&A#@886'()$/&(

$#.&(3(&)"-&2(

*2)+'"2$=#G0$>$#).(3;)>$+>(,882/$+)#82(

*2)+'F&2(,2&/$#(!/%$'82(

*2&&(,?##&2(

*2$@).(!/;$+$'#2)#82(

*2$@).(!/%8")#&R(N82&+'$"(3+#&2%$&K&2R('88+(#8(@&(;&+#).(-&).#-(".$+$"$)+(

SB!N(\/(C#G4$.8#(*2)$+&&(

SB4B(O)$.(0$'#2$@?#$8+(,.&26(

%&#(#&"-()+/(4-0('#?/&+#(

T8.?+#&&2()+/(4&2F82;$+>(!2#'(,882/$+)#82(F82()(,8;;?+$#9(,&+#&2(

L&..+&''(,882/$+)#82(

L$./.)+/(N$2&F$>-#&2(

L$./.$F&(@$8.8>$'#(

UAF
`fhff(B=82#'(!+"-82(F82(!D,(I&K'(

\/(C#R(SB!N(;&/$").('#?/&+#(

X(#-(>2)/&(#&)"-&2(

!,,<Z3B(

!""8?+#$+>G!/;$+(!''$'#)+#(

!"#$%$#9(*-&2)=$'#(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 66

)/E?+"#($+'#2?"#82(

!/;$+(,.&26(

!/;$+$'#2)#$%&(!''$'#)+#(VXW(

!/;$+$'#2)#$%&(!''$'#)+#()#(S!![(!""8?+#(,882/$+)#82()#($+#&2+'-$=(

!$2(*2)FF$"(,8+#28.(B=&"$).$'#(

!+).9'#(

!+).9'#G428>2);;&2(33(

!==2&+#$"&(4.?;@&2G=$=&F$##&2(K$#-(#-&(C8").(_bc(

!2;9(:FF$"&2(

!''$'#)+#(:=&2)#$8+'(O)+)>&2(

!''$'#)+#(428E&"#(O)+)>&2(

!''#1(428>2);(O>2(<(L$+/(

!?#8;8#$%&(*&"-+$"$)+(

D)6&2()+/(!2#(*&)"-&2(

D)+6(N$+)+"&(

D)2$'#)(V_W(

D$8.8>$").(*&"-+$"$)+(VN$'-&2$&'W(

D8866&&=&2(V\W(

D2$'#8.(@()9(I)#$%&(!''8"$)#$8+(B#?/&+#(C$)$'8+(

,&2#F&/(0&+#).(!''$'#)+#()+/(7$>-(F28+#(/&'6(=8'$#$8+(

,&2#F&/(N.$>-#(3+'#2?"#82(

,&2#F&/(O&/$").(!''$'#)+#(

,&2#F&/(I?2'&'(!$/(

,&2#F&/(4-)2;)"9(*&"-+$"$)+(

,-&FG3++(5&&=&2(

,-&;$'#(

,8..&>&(3+#&2+(

,8;;&2"$).(P&).(J'#)#&(!+).9'#(

,8;;?+$")#$8+'(

,8;;?+$#9(:2>)+$H&2(

,8+'#2?"#$8+(d?).$#9(,8+#28.(B9'#&;(O)+)>&2(

,8+'?.#)+#(

,8+#2)"#(B=&"$).$'#(

,8+%&+#$8+(B&2%$"&'(,882/$+)#82(

,822&"#$8+'(B&2>&)+#(

,?'#8;&2(B&2%$"&(!>&+#(F82(!.)'6)(!$2.$+&'(

,?'#8;&2(B&2%$"&(!>&+#(F82(J2)(!%$)#$8+(

0&+).$(Z$F#(,:1(T41(

0&+#).(!''$'#)+#(

0&+#).(79>$&+$'#(

0&%&.8=&2(

J"8.8>$'#(

&$#(

J.&;&+#)29(#&)"-&2<2?2).(!.)'6)(

J+&2>9(!+).9'#(

J+&2>9(B&"#$8+(3+#&2+(K$#-(!0ZZB(

J+>$+&&2(

J+>$+&&2($+(*2)$+$+>(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 67

J+>$+&&2($+(*2)$+$+>R(,$%$.(

&+>$+&&2(#&"-+$"$)+R(>&+&2).("8+'#2?"#$8+($+'=&"#82(

J+>$+&&2$+>(

J+>$+&&2$+>(!''$'#)+#(`(F82(#-&(!.)'6)(0&=)2#;&+#(8F(*2)+'=82#)#$8+(

J%&+$+>(,)'&(L826&2()#(#-&(,8%&+)+#(78?'&(78;&.&''(B-&.#&2(F82(98?#-(

JA&"?#$%&(*&);(C&)/&2(<(!''&#'(428#&"#$8+(

N$&./(0$2&"#82G(,8;;?+$")#$8+'(0$2&"#82(

N$+)+"$).(!+).9'#(

N$+)+"$).(!/%$'82(

F$+)+"$).('&2%$"&'()>&+#(

N$'").(O)+)>&2(

N82&$>+(B&2%$"&(

F?&.('#)#$8+()##&+/)+#(

N?&.'(B=&"$).$'#(F82(#-&(!5(!$2(I)#$8+).(Z?)2/(

>&+&#$"$'#(

Z?)2/(

7&)%9(0?#9(O&"-)+$"(

7&.$"8=#&2(O&"-)+$"(

7$>-(B"-88.(#&)"-&2(

-8?'&6&&=&2(

3+/$%$/?).(B&2%$"&(428%$/&2(

$+F82;).('"$&+"&(&/?")#82(V+8+<=28F$#(82>)+$H)#$8+W(

3+F82;)#$8+(B&2%$"&'(*&"-+$"$)+(

3+#&..$>&+"&(!+).9'#(

3+#&2+).(,8+#28.(O)+)>&2(

3*(B=&"$).$'#(

^^:(

^?%&+$.&(428@)#$8+(:FF$"&2(

.)@82&2(

C&)/(*&)"-&2($+(J)2.9(,-$./-88/(,.)''288;(

C$@2)29(*&"-+$"$)+(

C$"&+'&/(3+%&'#;&+#(!''$'#)+#(

O);;8>2)=-9GP)/$8.8>$"(*&"-+8.8>$'#(<(:+(")..(=8'$#$8+'(

O)+)>&;&+#(

O)26&#$+>(,882/$+)#82(

O&"-)+$"(

O&/$").(!''$'#)+#(

O$"28'9'#&;'(B=&"$).$'#(`(

O$.$#)29(428>2);(B?==82#(

I?2'&(V`W(

:FF$"&(!''$'#)+#(\(K$#-()(=8''$@.&(=28;8#$8+('88+M(

:FF$"&(O)+)>&2(

:FF$"&(B&2%$"&'(B=&"$).$'#(

:=&2)#$8+'(O)+)>&2(

8K+()(';)..(@?'$+&''(

8K+&2(G(8=&2)#82(

4)928..(!/;$+$'#2)#82(

4.&?;(J+>$+&&2(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 68

4-)2;)"9(*&"-+$"$)+(V\W(

42)"#$"&(O)+)>&2(

42&<!K)2/(!/;$+$'#2)#82($+(:B4(S+$%&2'$#9(8F(!.)'6)(N)$2@)+6'(

42&=(,886(

42&'"-88.(*&)"-&2R(B?@'#$#?#&(F82(!B0(

42$%)#&(,)2&(Z$%&2(

428>2);(O)+)>&2(

=28E&"#(;)+)>&2(

4'9"-$)#2$"(*2&)#;&+#(,8?+'&.82R(4)2).&>).R()+/(B).&'=&2'8+(

P)/(*&"-(

P)/$8(I&K'(P&=82#&2(

2)/$8.8>$"(#&"-+8.8>$'#(

P&"&=#$8+$'#(

P&>$'#&2&/(I?2'&(VbW(

P&'&)2"-(!''$'#)+#(

P&'&)2"-(!''$'#)+#'-$=(<(!.)'6)(Q(48.)2(P&>$8+'(P)';?'8+(C$@2)29(

P&'&)2"-(*&"-+$"$)+(V_W(

P&'&2%8$2(J+>$+&&2(

P&%$&K&2(F82(B&+$82()+/(0$')@$.$#9(B&2%$"&'(

P$'6(!+).9'#(

28?'#)@8?#(

B).&'(!''8"$)#&(

B).&'(,.&26(V\W(

B&"2&#)29(

B&"?2$#9(Z?)2/(

B&+$82(,8+'&2%)#$8+(B"$&+#$'#(<(3+#&2+)#$8+).(P&'&)2"-(

B&2%&2(VXW(

B&2%&2GD)2#&+/&2(

B&2%$"&(P&=2&'&+#)#$%&(

'+8K@8)2/($+'#2?"#82(

B8"$).(L826&2(V\W(

'=82#(F$'-$+>(>?$/&(

B#)FF(

B#)#&K$/&(,882/$+)#82(VB8"$).(L826&2W(

B#)#$'#$"$)+(

B?2%&9(*&"-(

BK$;(3+'#2?"#82(

'K$#"-@8)2/(8=&2)#82(

*&)"-&2(VXW(

*&..&2(

*2)+'=82#)#$8+(J+>$+&&2(

S!N(!/E?+"#(

S!N('#?/&+#(=8'$#$8+(

SBO,(\+/(C*(

T).&#(4)26$+>(!##&+/)+#(

T)2$8?'R($+".?/$+>(';)..(@?'$+&''(8K+&2(

T$/&8(B?==82#(B=&"$).$'#(

K&@<;)26&#('9'#&;(&+>$+&&2$+>(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 69

UAS
!""8?+#'(4)9)@.&(,.&26(

!''$'#)+#(,8)"-(F82(S!!(!.=$+&(B6$(*&);(

)''$'#)+#(;&"-)+$"(

!?/$#82(V\W(

D)2$'#)(

@8/9(;)+(

,)'-$&2(

,&2#F&/(;&/$").()''$'#)+#(

"-8$2(/$2&"#82R(;?'$"(".)''&'()#(#-&(.8").(-$>-('"-88.(

0&+#).(!''$'#)+#(

0$2&"#(B&2%$"&(428%$/&2(

0$2&"#82(8F(!''&'';&+#(K$#-(#-&(I82#-K&'#(!2"#$"(D828?>-(B"-88.(0$'#2$"#(

0$2&"#82R(7?;)+(P&'8?2"&'(

J.&;&+#)29(J/?")#82(

J.&;&+#)29(*&)"-&2(

J.&;&+#)29(*&)"-&2($+()(=?@.$"('"-88.(

J;&2>&+"9(O&/$").(*&"-+$"$)+(

N)"$.$#9(J+>$+&&2(

N$F#-(Z2)/&(*&)"-&2(

N$2'#(Z2)/&(*&)"-&2(

Z<X(C8>$'#$"'(:FF$"&2(F82(]#-(O3''$8+(B?==82#(,8;;)+/(

7&).#-(B&2%$"&'(*&"-+$"$)+(

7BJB!4(,82=82)#&(N8").(48$+#(

7?;)+(P&'8?2"&(;)+)>&2()+/()""8?+#()/;$+&'#2)#82(

3+("8?2#G0&=?#9(,.&26(

3*(*J,7(

C)@(!''$'#)+#($+(#-&()%$)#$8+(2)/)2()+/(#8K&2(.)@(

C&)/(*&)"-&2(`(

.8+>(#&2;('?@'#$#?#&(#&)"-&2(

O&/$").(@$..$+>()+/("8/$+>(

O&/$").(P&"82/'(*&"-+$"$)+G!/;$+$'#2)#$%&(!''$'#)+#(

;&+#).(-&).#-(

O$.$#)29(:FF$"&2(

8FF$"&2(

:2).(7$'#82$)+(F82(#-&(I)#$8+).(4)26(B&2%$"&(

:2/&2(4?..&2(

8K+&2(

4$=&.$+&(8@'&2%&2(K$#-(4?2"&.(B&"?2$#9(

4P(B=&"$).$'#(

428>2);(0$2&"#82(

428>2);(O)+)>&2(

4?@.$"(P&.)#$8+'(B=&"$).$'#(

d?).$#9(!''?2)+"&(B9'#&;'(!+).9'#(

P&"&$%$+>(,.&26(

P&"&=#$8+$'#GP&'8?2"&(P88;(!''$'#)+#(

PI(

B).&'(!''8"$)#&(

B&"8+/)29(J/?")#82(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 70

B$>+(;)6&2(

B8"$).(L826&2(

'#82&(;)+)>&2(

*&)"-&2(VcW(

*2)$+$+>(B=&"$).$'#(

%)+)29()''$'#)+#(

L826$+>($+(B&+)#82(D&>$"-U'(8FF$"&(

98?#-("8?+'8.82(

H88.8>$'#(

Are you employed in Alaska, other US state, or outside the United States? (Other US States)

UAA
!2$H8+)(V_W(

,).$F82+$)(VXW(

,8.82)/8(

,8++&"#$"?#(

Z&2;)+9(

3/)-8(

3CC3I:3B(

3+/$)+)(

5&+#?"69(

O)$+&(

O$''8?2$(V\W(

+&%)/)(

I&K(a826(V\W(

:2&>8+(

4&++'9.%)+$)(

*&A)'(

S#)-(

L)'-$+>#8+(VgW(

UAF
,8.82)/8(V\W(

N.82$/)(

Z&82>$)(

C8?$'$)+)(

O$++&'8#)(

I&K(^&2'&9(

I&K(O&A$"8(

:-$8(

:2&>8+(

4&++'9.%)+$)(

*&A)'(V_W(

S#)-(V\W(

T$2>$+$)(

L)'-$+>#8+(

L)'-$+>#8+R(0,(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 71

UAS
7)K)$$(

5&+#?"69(

I&K(O&A$"8(

B8?#-(0)68#)(

*&++&''&&(

T&2;8+#(

L)'-$+>#8+(

How did you first hear about your current position?

UAA
!IBJ4(

,.?@(!"#$%$#9(

/28%&(@9(

N82;&2(Z&+&2).(O)+)>&2(8F(L)2&-8?'&(

8FF$"&(%$'$#(

48'#$+>($+(B#?/&+#(B&2%$"&'(

B&.F(J;=.89&/(

*,Z(!2#B&)2"-(

?+$8+(

UAF
Z2)/('"-88.(7P(

3(K)+#&/(#8(@&()(S!N(>2)/('#?/&+#(

;&/$").('"-88.(8=#$8+(

'&.F(&;=.89&/(

UAS
O!BB*(428>2);(

#886($+$#$)#$%&(#8('#)2#(@?'$+&''(

What school are you attending? (Other Alaska Schools)

UAA
APU(3)

UAF
APU(2)

UAS
")2&&2()")/&;9(

What school are you attending? (Outside Alaska Schools)

UAA
!;&2$")+(4?@.$"(S+$%&2'$#9(B9'#&;(

!BS(

@9?(

,,S(

,&+#2).(J?28=&)+(S+$%&2'$#9(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 72

,2&$>-#8+(S+$%&2'$#9(

J;@29(P$//.&(!&28+)?#$").(S+$%&2'$#9(

J;829(S+$%&2'$#9(

JA"&.'$82(#8("8;=.&#&(+?2'$+>(/&>2&&(

N.82$/)(!#.)+#$"(S+$%&2'$#9(

N.82$/)(,8)'#).(B"-88.(8F(C)K(

>)#&K)9(#&"-(

Z2)+/(,)+98+(S+$%&2'$#9(

3+/$)+)(S+$%&2'$#9<(D.88;$+>#8+(

^8-+'(78=6$+'(S+$%&2'$#9(

C&K$'(Q(,.)26(C)K(

C$@&2#9(S+$%&2'$#9(

I82#-K&'#&2+(7&)#-(B"$&+"&(S+$%&2'$#9(

:./(08;$+$8+(S+$%&2'$#9(

:2&>8+(3+'#$#?#&(8F(*&"-+8.8>9(5.);)#-(

4&++(B#)#&(S+$%&2'$#9(

B8?#-&2+(,).$F82+$)(,8..&>&(8F(:=#8;(

*-8;='8+(P$%&2(S+$%&2'$#9(:=&+(C&)2+$+>(

*S3(

S+$%&2'$#9(8F(!2$H8+)(

S+$%&2'$#9(8F(^9%)'69.)R(N$+.)+/(

S+$%&2'$#9(8F(4?>&#(B8?+/(

?+$%&2'$#9(8F(%&2;8+#(

S+$%&2'$#9(8F(L)'-$+>#8+(

?+.%(

SLO(

L)./&+(S+$%&2'$#9(

a).&(S+$%&2'$#9(

UAF
!;&2$")+(O$.$#)29(S+$%&2'$#9(

!2>8'9(S+$%&2'$#9(8F(4-8&+$A(!2$H8+)(

,&+#2).(L)'-$+>#8+(S+$%&2'$#9(

,-)#-);(S+$%&2'$#9(

/)#"(

Z&82>&(O)'8+(S+$%&2'$#9(

Z8+H)>)(S+$%&2'$#9(

7&).#-(:+&(JOB(0&+%&2R(,8.82)/8(

3/)-8(B#)#&(S+$%&2'$#9(

O$/K&'#&2+(S+$%&2'$#9(

I82#-(B&)##.&(,8;;?+$#9(,8..&>&(

I82#-&2+(T$2>$+$)(,8;;?+$#9(,8..&>&(

I82K$"-(S+$%&2'$#9(

:2&>8+(B#)#&(S+$%&2'$#9(

4$;)(,,(

B&)##.&(S+$%&2'$#9(B"-88.(8F(C)K(V\W(

B#(^8-+U'(C$@&2).(!2#'(S+$%&2'$#9(

BSIa(D$+>-);#8+(

BSIa(B#8+9(D2886(S+$%&2'$#9(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 73

*-&(O)'#&2U'(,8..&>&(

S(8F(,:(0&+%&2(B"-88.(8F(O&/$"$+&(

S+$F82;&/(B&2%$"&'(S+$%&2'$#9(

?+$%&2'$#9(8F(!.)").)($+(B=)$+(

S+$%&2'$#9(8F(D2&;&+R(Z&2;)+9(

S+$%&2'$#9(8F(0&+%&2(

S+$%&2'$#9(8F(Z&82>$)(

S+$%&2'$#9(8F(5&+#(

S+$%&2'$#9(8F(C8+/8+R(5$+>U'(,8..&>&(

S+$%&2'$#9(8F(I&K(O&A$"8(

S+$%&2'$#9(8F(4?>&#(B8?+/(

S+$%&2'$#9(8F(B8?#-);=#8+R(S5(

S==&2(38K)(S+$%&2'$#9(

L)'-$+>#8+(B#)#&(S+$%&2'$#9(

L)'-$+>#8+(B#)#&(S+$%&2'$#9(T)+"8?%&2(

UAS
D)229(S+$%&2'$#9(B"-88.(8F(C)K(

,-);@&2.)$+(S+$%&2'$#9(

:2&>8+(B#)#&(S+$%&2'$#9(

S1B1(!2;9(L)2(,8..&>&(<(,)2.$'.&(D)22)"6(

S+$%&2'$#9(8F(B8?#-(N.82$/)(

TS(S+$%&2'$#9(!;'#&2/);(

In what field of study?

UAA
!==.$&/()+/(I)#?2).(P&'8?2"&(J"8+8;$"'(

)%$)#$8+(

,B(

3I0B(

3+#&2/$'"$=.$+)29(

3+#&2/$'"$=.$+)29(

3+#.(B#?/$&'(P?''$)+(B#?/$&'(*2)"6(

428"&''(*&"-+8.8>9(

428"&''(*&"-+8.8>9(

4?@.$"(!/;$+$'#2)#$8+(

4?@.$"(!/;$+$'#2)#$8+(

P?2).(0&%&.8=;&+#(

S2@)+(4.)++$+>(

UAF
0$=.8;)"9(

3+#&2+)#$8+).(P&.)#$8+'(

I82#-&2+(B#?/$&'[(O?.#$/$'"$=.$+)29(

4?@.$"(!/;$+$'#2)#$8+(

4?@.$"(!/;$+$'#2)#$8+(

4?@.$"(!/;$+$'#2)#$8+(

P?2).(0&%&.8=;&+#(

2?2).(/&%&.8=;&+#(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 74

*J,7(

UAS
!%$)#$8+(*&"-+8.8>9(

J;&2>&+"9(O)+)>&;&+#(

B#2)#&>$"(B#?/$&'(

*&"-+8.8>9(

What school will you likely attend? (Other Alaska Schools)

UAA
!.)'6)(4)"F"(S+$%&2'$#9(VbW(

:+.$+&(

UAF
8+(.$+&(");=?'(

8+.$+&(".)''&'(

UAS
APU

What school will you likely attend? (Outside Alaska Schools)

UAA
!+9(@?#(S!!(

!+9(B#)#&(8FF&2$+>(iJ+#&2#)$+;&+#(;)+)>&;&+#i(

!+9#-$+>(8#-&2(#-&+(S!!(

!2$H8+)(B#)#&($F()+9(F?2#-&2(&/?")#$8+(

!28;)#-&2)=9(Q(7&2@).('#?/$&'(

D8$'&(B#)#&(S+$%&2'$#9(

D8'#8+(S+$%&2'$#9(

,).(B#)#&(B)"2);&+#8(

,).$F82+$)(48.9#&"-+$"(B#)#&(S+$%&2'$#9(

,:(B"-88.(O$+&'(

/&'$2&/(/&>2&&(+8#()%)$.)@.&($+(!5(

J)'#(,)28.$+)(S+$%&2'$#9(

JB*S(

F$&./$+>(?+$%&2'$#9(

N28+#$&2(B"-88.(8F(O$/K$F&29(QN);1(I2'>(

ZD,(

Z&82>&(O)'8+(S+$%&2'$#9(

Z&82>&(L)'-$+>#8+R(Z&82>&(O)'8+R(82(:2&>8+(

Z&82>K+(

>8./&+(>)#&(?+$%&2'$#9(

ZLSR(Z)*&"-R(ZOSR(82(:2&>8+(

C)K(B"-88.<(S+/&"$/&/(

.)K('"-88.G@&")?'&(/8&'+U#(-)%&(8+&G')/(

;)+9(

;)29.-?2'#(

O$//.&@?29(

O$//.&@?29R(T,C!R(Z,S(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 75

O*R(,!R(:P(82(L!(

I)28=)(

I&K(J+>.)+/(!2&)(

I82#-(,)28.$+)(

I8#(,8+F$2;&/(9&#(

:+.$+&(V\W(

8?#'$/&(DBI(=28>2);(

d?).$#9(OD!(=28>2);(

P&%&2&(!")/&;9(8F(^&K&.29(!2#'(

B"-88.(8F(:=#8;(

B$;;8+'(,8..&>&(

B$;8+(N2)'&2(S+$%&2'$#9(

B;$#-j(SI,j(

*D0(

S(8F(L(O)/$'8+(

SD,(82(,);@2$/>&(

S+$%&2'$#9(8F(L98;$+>R(,8.82)/8(B#)#&(

S+$%&2'$#9(8F(,).$F82+$)(32%$+&(

S+$%&2'$#9(8F(O)29.)+/(

S+$%&2'$#9(8F(O$''8?2$(

S+$%&2'$#9(8F(O8+#)+)R(O$''8?.)(

S+$%&2'$#9(8F(I&K(J+>.)+/(

S+$%&2'$#9(8F(I&K(O&A$"8(

S+$%&2'$#9(8F(L)'-$+>#8+(VgW(

S:(82(4BS(

SL(82(B&)##.&(S+$%&2'$#9(

TJPI:I(,:CCJZJ(

L)./&+(82(*S3(F82(O3BO(

L)./&+(S+$%&2'$#9(

L)'-$+>#8+R(:2&>8+R(O8+#)+)R(82(,).$F82+$)(

L)9.)+/(D)=#$'#(

K&()2&('#)#$8+&/($+(S#)-(

K-&2&(3(")+(F$+/(.$@2)29('"$&+"&("8?2'&'(

LLSR(SL(

UAF
)+9(

)+9#-$+>(@?#(S!!(

)+9K-&2&(@?#(S!(

!%&(O)2$)(B"-88.(8F(C)K(

,).$F82+$)(

,8.82)/8(,-2$'#$)+(S+$%&2'$#9(

J;@29(P$//.&(:+.$+&(

N.82$/)(*&"-(3+'#$#?#&(

Z2)/?)#&(0&>2&&(428>2);(KG(N$+)+"&(N8"?'(

7)2%)2/(@?'$+&''('"-88.(

3%9(C&)>?&(B"-88.'(

^)"6'8+%$..&(B#)#&(S+$%&2'$#9(

C)K(B"-88.(V*D0W(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 76

O&/$").(B"-88.(

I!S(

8+<.$+(

:2&>8+(

:2&>8+(7&).#-()+/(B"$&+"&(

:2&>8+(B#)#&(S+$%&2'$#9(

4&++(B#)#&(

482#.)+/(B#)#&(V_W(

'8;&(@$>('"-88.($+(*Jk!B(

B8;&#-$+>($+(*IR(;8'#(.$6&.9(

B8;&K-&2&(#-)#(8FF&2'(O)'#&2'($+(^?'#$"&(

B8?#-&2+(I&K(7);='-$2&(S+$%&2'$#9(

*&A)'(!QO(3+#&2+)#$8+).(

&A)'(&"-(

S,(

S+$%&2'$#9(8F(L)'-$+>#8+(V\W(

S+$%&2'$#9(8F(,&+#2).(N.82$/)(

S+$%&2'$#9(8F(0&+%&2R(82(*&A)'(!QO(

S+$%&2'$#9(8F(Z&82>$)(

S+$%&2'$#9(8F(O)$+&(

S+$%&2'$#9(8F(:2&>8+R(C)+&(,8;;?+$#9(,8.(

S+$%&2'$#9(8F(4-8&+$A(

?+$%&2'$#9(8F(#&A)'(

S+$%&2'$#9(8F(L)'-$+>#8+(

L&'.&9)+(D)=#$'#(

L&'#&2+(:2&>8+(S+$%&2'$#9(

L&'#;$+'#&2(S+$%&2'$#9(

UAS
!?'#&+(4&)9(B#)#&(S+$%&2'$#9(

0&+#).('"-88.(@&")?'&(!5(/8&'+U#(-)%&(`1(

Z8+H)>)(82(S,:II(

7?'@)+/($'(;$.$#)29<.$6&.9(.8K&2(Xe(

C)K('"-88.R(")+U#(>&#($#($+(!.)'6)(

;$.$#)29('=8?'&<(?+'?2&(8F(F?#?2&(;8%&'(

;8%&/()K)9(

S+$%&2'$#9(8F(O&;=-$'(

S+$%&2'$#9(8F(L)'-$+>#8+(

In what field of study?

UAA
,?.$+)29(

3+#&2/$'"$=.$+)29(V\W(

I)#?2).(P&'8?2"&'(O>;#GB?'#)$+)@$.$#9(

I82#-&2+(B#?/$&'(

:B7(

P?2).(0&%1(82(!.)'6)(I)#$%&(B#?/$&'(

P?2).(0&%&.8=;&+#(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 77

#)A)#$8+(

UAF
!$2(#2)FF$"("8+#28.(

!%$)#$8+(O)$+#&+)+"&(*&"-+8.8>9(

F$2&()+/(&;&2>&+"9(;)+)>&;&+#(

Z28?+/(B"-88.(

3+#&2+)#$8+).(P&.)#$8+'(

4?@.$"(!/;$+$'#2)#$8+(

P&).(J'#)#&(

UAS
3+#&2/$'"$=.$+)29(

University of Alaska Graduate Survey 2008 McDowell Group, Inc. • Page 78

Survey Instrument

See attached.

UA 2009 Graduate Opinion Survey McDowell Group, Inc. • Page 6

06 Kenai Peninsula
07 Kodiak College
08 Mat-Su College
09 Prince William Sound Comm. College

UAF
10 Fairbanks
11 Bristol Bay
12 Chukchi
13 Interior-Aleutians
14 Kuskokwim
15 Northwest
16 Tanana Valley

UAS
17 Juneau
18 Ketchikan
19 Sitka
20 Other Alaska school:
21 Outside Alaska school:

25b. Are you pursuing a degree?
01 Yes 03 Don’t know (Skip to Q 26)
02 No (Skip to Q 26)

25c. What type of degree are you pursuing?
01 Associate’s (AA) 05 Certificate (CT)
02 Bachelor’s (BA) 06 Professional license (LIC)
03 Master’s (MA) 07 Other
04 Doctorate (PhD) 08 Don’t know

25d. In what field of study?
01 Business 07 Theology
02 Law 08 Education
03 Medicine 09 Arts and Sciences
04 Dentistry 10 Veterinary Medicine
05 Engineering 11 Other
06 Don’t know
SKIP TO Q 27

26. Do you plan on enrolling in any college or university classes in the future?
01 Yes 04 Don’t know (Skip to Q 27)
02 Maybe
03 No (Skip to Q 27)

26a. What school will you likely attend?
UAA
01 Anchorage
02 Chugiak-Eagle River
03 Elmendorf
04 Fort Richardson
05 Kachemak Bay
06 Kenai Peninsula
07 Kodiak College
08 Mat-Su College

UA 2009 Graduate Opinion Survey McDowell Group, Inc. • Page 7

09 Prince William Sound Comm. College

UAF
10 Fairbanks
11 Bristol Bay
12 Chukchi
13 Interior-Aleutians
14 Kuskokwim
15 Northwest
16 Tanana Valley

UAS
17 Juneau
18 Ketchikan
19 Sitka
20 Other Alaska school:
21 Outside Alaska school:
22 Don’t know

26b. Will you be pursuing a degree?
01 Yes 97 Don’t know (Skip to Q 27)
02 No (Skip to Q 27)

26c. What type of degree will you pursue?
01 Associate’s (AA) 05 Certificate (CT)
02 Bachelor’s (BA) 06 Professional license (LIC)
03 Master’s (MA) 07 Other
04 Doctorate (PhD) 08 Don’t know

26d. In what field of study?
01 Business 07 Theology
02 Law 08 Education
03 Medicine 09 Arts and Sciences
04 Dentistry 10 Veterinary Medicine
05 Engineering 11 Other
06 Don’t know

27. Which category best describes your current annual salary or wage?
00 $0; do not currently earn a salary/wage
01 Less than $15,000 04 $35,001 to $50,000 07 Over $100,000
02 $15,001 to $25,000 05 $50,001 to $75,000 08 Don’t know

03 $25,001 to $35,000 06 $75,001 to $100,000

Please enter your name, date of birth and a contact phone number so that we may enter you in the
drawing for your choice of a $250 Amazon.com gift certificate or 10,000 Alaska Airlines miles.

Name___

Date of Birth______________________ e.g. 03-10-1983 for March 10, 1983

Contact Phone Number or Email Address___

Thank you for participating in this important project!

