[bookmark: _GoBack]Department of Environmental Sciences
Senior Exit Survey
This survey is an opportunity for you to tell us how well your undergraduate education at the University of Toledo has served you. Please give as much information as possible. Your thoughts will be valuable input for our ongoing evaluation of our program. Please return to the DES secretary Dianne Mauter, at MS 604, Department of Environmental Science, University of Toledo, 2801 W. Bancroft St, Toledo, OH 43606 or email a scan or the typed answers to dianne.mauter@utoledo.edu
Please feel free to praise our strengths and to criticize our weaknesses. We can improve only if we know what we have done poorly.

1. What is your major?
ENSC (Biol) _________ ENSC (Geol) ______ ENSC (Other) _______ (list concentration) _______
ENST ____________ (which concentration) ___________________
Biology (BIOM) ___________ Geology (BS) __________ Geology (BA) _______
2. What is your overall GPA?
	[bookmark: Check1]|_| Less than 2.0
	|_| 2.5 – 3.0
	|_| 2.0 - 2.5
	|_| 3.0 - 3.5
	|_| Greater than 3.5

3. Do you believe you have gained sufficient knowledge to pursue your post-graduation plans in the following areas?
	
	Strongly agree
	Agree
	Neutral
	Disagree
	Strongly disagree
	N/A

	Biology
	
	
	
	
	
	

	Ecology
	
	
	
	
	
	

	Geology
	
	
	
	
	
	

	Environmental Problems
	
	
	
	
	
	

	Solutions to Environmental Problems
	
	
	
	
	
	

	Sustainability
	
	
	
	
	
	

	Terrestrial Systems
	
	
	
	
	
	

	Aquatic Systems
	
	
	
	
	
	

	Climate change
	
	
	
	
	
	

	Environmental Economics
	
	
	
	
	
	

	Environmental Planning
	
	
	
	
	
	

	Environmental Ethics
	
	
	
	
	
	

	Environmental Policies
	
	
	
	
	
	

	Quantitative and Analytical Tools
	
	
	
	
	
	

	Spatial Analysis
	
	
	
	
	
	

4. Do you feel that the number of the following types of classes is sufficient?
	
	Strongly agree
	Agree
	Neutral
	Disagree
	Strongly disagree

	Labs and field courses
	
	
	
	
	

	Electives in your major
	
	
	
	
	

	Electives outside your major
	
	
	
	
	

	Total number of courses required within your major
	
	
	
	
	

5. Has your interest in the environment, biology, and/or geology increased while in the program (please circle your selection)?
Strongly Agree	 Agree	 Neutral	 Disagree	 Strongly Disagree
6. Do you feel prepared for the following activities?
	
	Strongly agree
	Agree
	Neutral
	Disagree
	Strongly disagree
	Not Applicable

	Collecting and analyzing data
	
	
	
	
	
	

	Critically thinking about environmental science / studies
	
	
	
	
	
	

	Graduate school in a field related to your major
	
	
	
	
	
	

	A job in environmental consulting
	
	
	
	
	
	

	A job that entails solving environmental problems
	
	
	
	
	
	

	Communicating effectively about ideas in your discipline
	
	
	
	
	
	

	Working with people in disciplines other than your own
	
	
	
	
	
	

	Acting as a leader in activities related to your discipline
	
	
	
	
	
	

	Writing about ideas related to your discipline
	
	
	
	
	
	

	Participating in environmentally-related research
	
	
	
	
	
	

	Speaking publicly in a professional capacity
	
	
	
	
	
	

7. Please evaluate these aspects of your major program.
	
	Excellent
	Very Good
	Good
	Fair
	Poor

	Quality of teaching in the department
	
	
	
	
	

	Quality of advising in the department
	
	
	
	
	

	Undergraduate research opportunities
	
	
	
	
	

	Internship opportunities
	
	
	
	
	

	Volunteer opportunities
	
	
	
	
	

	Non-class environmental activities
	
	
	
	
	

	Availability of seminars, lectures outside of class
	
	
	
	
	

	Diversity of courses to choose from in the major
	
	
	
	
	

	Faculty mentoring
	
	
	
	
	

	Preparation for upper division courses provided by lower division courses
	
	
	
	
	

	Interactions with graduate students
	
	
	
	
	

8. If the department offered a MS or PhD in Environmental Sciences, would you have applied by now? Or would you consider applying? Why or why not?

9. Thinking of your overall degree program, what parts of the program, including lecture courses, internships, research in a professor’s lab, honors projects, etc., do you think were particularly valuable to you? Why?

10. What parts of your degree program, including lecture courses, internships, research in a professor’s lab, honors projects, etc., do you think were of little value to you? Why? What could we do to make those parts relevant?

11. What changes would you recommend in the courses that are required? Should some courses be eliminated from the curriculum? Why? Should some new subjects be considered for new courses? Why?

12. What skills, including laboratory skills, statistical, speaking, writing, problem solving, creative thinking, etc., do you think you will need in your career? How did our program help to build those skills? What skills do you need but we didn’t teach at all? How might we teach such skills?

13. How should the department keep you informed about us?
|_| Email (please provide an updated email address): ___
|_| Social Media (please provide a Facebook Username): __ Find us on Facebook at Department of Environmental Sciences at the University of Toledo
|_| Traditional mailings (please provide an updated address: __________________________________

14. Any other comments? Thanks for taking the time to do this survey.

